Vol.41-No.22 2-2-76 PAGES 4807-4875 ## MONDAY, FEBRUARY 2, 1976 # highlights | FEDERAL LABOR-MANAGEMENT RELATIONS Executive Order excluding Tennessee Valley Authority from provisions of EO 11491 | 4807 | |--|---------------| | LOST AND STOLEN SECURITIES SEC proposes requirements for reporting and inquiry; comments by 4–1–76 | 4834 | | MARKETABLE AND OTHER INVESTMENT SECURITIES SEC proposes to amend disclosure requirements; comments by 3–31–76 | 4833 | | INCOME TAX Treasury/IRS proposes regulations on interest upon obligations of a State, territory, etc.; comments and hearing requests by 3–18–76 | 4829 | | INDUSTRIAL RADIO SERVICES FCC allocates frequency for oil spill cleanup operations; effective 3-4-76 | 4827 | | FEDERAL ELECTIONS FEC issues supplement to advisory opinion request on establishment by corporation of voluntary employee political donation program | 4873 | | HONEY USDA/CCC proposes determinations on 1976 crop purchase program; comments by 3–3–76 | 4832 | | APPLES USDA/AMS proposes amending grade standards; comments by 3–1–76 | 4832 | | MEETINGS— Commerce: Travel Advisory Board, 2–17–76 DOT/FAA: U.S. Terminal Procedures Advisory Com- | 4844 | | rnittee, 3–3 and 3–4–76 | 4846
4856 | | Federal Advisory Council on Regional Economic Development: Ozarks development plan, 2–18–76 | 4854 | | FPC: National Gas Survey Conservation-Technical Advisory Committee, 2–25–76 | 4862 | | Committee, 2–18–76 | 4862 | | National Foundation on the Arts and the Humanities: Architectural and Environmental Arts Advisory | 4844 | | Panel, 2–19 and 2–20–76 | 4863 | | Office of Telecommunications Policy: Frequency Management Advisory Council, 2–20–76 | -4865
4868 | | OMB: Business Advisory Council on Federal Reports,
2-26-76 | 4867 | | 2–24 and 2–25–76 | 4837 | ## reminders (The items in this list were editorially compiled as an aid to FEDERAL REGISTER users. Inclusion or exclusion from this list has no legal-significance. Since this list is intended as a reminder, it does not include effective dates that occur within 14 days of publication.) #### **Rules Going Into Effect Today** COMMERCE/Patent and Trademark Office-Trademark cases; revision of administrative fees...... 57358; 12-9-75 DOT/CG-Drawbridge operation regulations; Atlantic Intercoastal Waterway, FCC-FM broadcast stations; table of assignments; Georgia..... 59596; 12-29-75 Television broadcast stations; table of assignments; Fla., Okla., Tex. 59597; 12-29-75 FMC—Filing of tariffs by common carriers by water in the foreign carriers by water . in the foreign commerce of the United States and by conferences of such carriers 763; 1-5-76 FTC-Mail order merchandise..... 49492; #### Daily List of Public Laws 10-22-75 ATTENTION: Questions, corrections, or requests for information regarding the contents of this issue only may be made by dialing 202–523–5286. For information on obtaining extra copies, please call 202–523–5240. To obtain advance information from recorded highlights of selected documents to appear in the next issue, dial 202–523–5022. # federal register Published daily, Monday through Friday (no publication on Saturdays, Sundays, or on official Federal holidays), by the Office of the Federal Register, National Archives and Records Service, General Services Administration, Washington, D.C. 20408, under the Federal Register Act (49 Stat. 500, as amended; 44 U.S.C., Ch. 15) and the regulations of the Administrative Committee of the Federal Register (1 OFR Ch. I). Distribution is made only by the Superintendent of Documents, U.S. Government Frinting Office, Washington, D.C. 20402. The Federal Register provides a uniform system for making available to the public regulations and legal notices issued by Federal agencies. These include Presidential proclamations and Executive orders and Federal agency documents having general applicability and legal effect, documents required to be published by Act of Congress and other Federal agency documents of public interest. The Federal Register will be furnished by mail to subscribers, free of postage, for \$5.00 per month or \$50 per year, payable in advance. The charge for individual copies is 75 cents for each issue, or 75 cents for each group of pages as actually bound. Remit check or money order, made payable to the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. There are no restrictions on the republication of material appearing in the Federal Register. FEDERAL REGISTER, VOL. 41, NO. 22-MONDAY, FEBRUARY 2, 1976 # contents | THE PRESIDENT | ENVIRONMENTAL PROTECTION AGE | NCY | FEDERAL ENERGY ADMINISTRATION | N. | |--|--|-------------|---|-------------------| | Executive Orders | Proposed Rules | | Notices | | | Labor - management relations, | Pesticide chemicals on or on raw | | Petroleum imports, study to eval- | | | Federal; exclusion of Tennessee | agricultural commodities;
tolerances and exemptions, | | uate the feasibility of incentives for reducing price | 4857 | | Valley Authority from provisions of EO 11491 4807 | etc.: | | Removal of the supplemental oil | 100, | | • • • · · · · · · · · · · · · · · · · · | Oxytetracycline hydrochloride_ | 4832 | import license fee; hearing | | | EXECUTIVE AGENCIES | Notices | | cancelled | 4857 | | AGRICULTURAL MARKETING SERVICE | Environmental statements; avail- | | FEDERAL INSURANCE ADMINISTRA | TION | | Proposed Rules | | 4847 | Rules | | | Apples; grade standards 4832 | Pesticide chemicals etc.: petitions:
Elanco Products Co | 4852 | National Flood Insurance Pro- | | | and the second s | Pesticide registration: | 2002 | gram: | | | AGRICULTURE DEPARTMENT | Applications | 4852 | Areas eligible for sale of insur- | | | See Agricultural Marketing Serv-
ice; Commodity Credit Corpora- | Pesticides, specific exemptions and | | ance (3 documents) 4819
Special hazard areas, map cor- | -4 820 | | tion: Federal Crop Insurance | experimental use permits: American Cyanamid Co | 4853 | rections (7 documents) 4825, | 4826 | | Corporation; Forest Service; | Chevron Chemical Co | | National Flood Insurance Pro- | | | Soil Conservation Service. | Ciba-Geigy Corp | 4853 | gram; flood elevation deter- | | | ALCOHOL, DRUG ABUSE, AND MENTAL | Forest Service | 4853 | minations, etc.: | 4000 | | HEALTH ADMINISTRATION | Mitchell Manufacturing Corp | 4854 | Louisiana
Massachusetts | 4023 | | Notices Meetings: | FEDERAL ADVISORY COUNCIL ON | | Texas (3 documents) | 4824 | | Meetings: | REGIONAL ECONOMIC DEVELOPM | ENT | | - | | Advisory Committee 4844 | Notices | | FEDERAL MARITIME COMMISSION | | | CIVIL AERONAUTICS BOARD | Meeting | 4854 | Notices | | | Notices | FEDERAL AVIATION ADMINISTRATIO | N | Freight forwarder licenses: Landair Corp | 4858 | | Hearings, etc.: | Rules | | Water pollution; certificates of | 4090 | | Additional Dallas/Ft. Worth- | Control zones | | financial responsibility (2 docu- | | | Kansas City nonstop service 4846 | | 4814 | ments) 4858, | 4859 | | Meetings:
Commonwealth of Puerto Rico; | Reporting points
Transition areas | 4813 | Agreements filed, etc.: Lykes Bros. Steamship Com- | | | postponement 4847 | Notices | 4814 | pany, Inc. and Unicorn Lines | | | | Meetings: | | (Pty)-Ltd | 4857 | | COAST GUARD
Rules | Terminal Instrument Proce- | ~ | Lykes Brothers Steamship Com- | | | Structural fire protection require- | | 4846 | pany, Inc. et al | 4858 | | ments; correction 4826 | FEDERAL COMMUNICATIONS | | Lykes Brothers Steamship Com-
pany, Inc. and Green R (Pty) | | | - • | COMMISSION | | Ltd | 4858 | | COMMERCE DEPARTMENT | Rules | | PEDEDAL BOWER COLLEGE | | | Maritime Administration; National Oceanic and
Atmospheric | Cable television relay services | | FEDERAL POWER COMMISSION Notices | | | Administration; Travel Service. | | 4827 | | | | COMMISSION ON FEDERAL PAPERWORK | Proposed Rules | | Loan Star Gas Co | 4861 | | Notices | Assignment of frequencies to serve other than air carrier opera- | | marpe, serome M., et al | 200T | | Public hearing 4847 | tions | 4833 | Transwestern Pipeline Co | 4861 | | | Notices | 1000 | Meetings: | | | COMMODITY CREDIT CORPORATION Proposed Rules | Hearings, etc.: | - | National Gas Survey (2 docu-
ments) | 4862 | | Loon and nurchase programs | Holiday Broadcasting Corp. | | • | 1001 | | Honey 4832 | (WAIR) | 4855 | FEDERAL REGISTER OFFICE | | | - | Receiver Standards for the Maritime Mobile Service | A956 | Rules | | | COMMUNITY PLANNING AND DEVELOP-
MENT, OFFICE OF ASSISTANT SECRE- | Upper Peninsula Telephone Co., | 3000 | CFR checklist; 1975 issuances | 4809 | | TARY | et al | 4854 | FEDERAL RESERVE SYSTEM | | | Rules | Petitions for reconsideration of | | Notices | | | Community development block | actions in rulemaking pro-
ceedings filed; date expira- | | Applications, etc.: | | | grants; applications for entitle- | tions | 4857 | Starbuck Bancshares, Inc | 4862 | | ment grants; correction 4818 | Relocation; Los Angeles Fleid OI- | | FEDERAL TRADE COMMISSION | | | COST ACCOUNTING STANDARDS BOARD | fice | 4856 | Rules | | | Rules . | FEDERAL CROP INSURANCE | | Flammable Fabrics Act: | | | Contract coverage, additional ex- | CORPORATION | | Miscellaneous amendments (2 | | | emption 4809 | Rules | | documents) | 4814 | | ENERGY RESEARCH AND DEVELOPMENT | Crop insurance; designated coun- | | Preservation of consumers' claims | 40+17 | | ADMINISTRATION | ties in certain States: Sunflower | 4812 | and Defenses; correction Prohibited trade practices: | 4817 | | Notices - | | 4012 | DiLido Shops, Inc., et al | 4815 | | Environmental statements: | FEDERAL ELECTION COMMISSION | | Hercules Inc | 4815 | | FY 1977 Underground Nuclear
Testing Program at the Ne- | Notices Political donation program; es- | | Disclosure of written consumer | • | | vada Test Site 4847 | | 4873 | product warranty terms; correc-
tion | 4814 | | AVAI | | | | | #### **CONTENTS** | • | | | | |--|------|--|--| | Proposed Rules Consumers' claims and defenses, preservation; correction 48 Notices | 33 ှ | Notices Meetings: Small Business Advisory Committee 4837 | Proposed Rules Securities Exchange Act: Lost and stolen securities; reporting and inquiry require- | | | 62 | INTERSTATE COMMERCE COMMISSION Notices | ments 4834 Marketable and other investment securities 4833 | | FISH AND WILDLIFE SERVICE
Rules | • | Hearing assignments 4871 | Notices Committees; establishment, re- | | Cinon blought remoner whence | | INTERSTATE LAND SALES REGISTRATION OFFICE Notices | newals, etc.:
Corporate Disclosure, Advisory | | Refuge, Iowa 48
Notices
Endangered species permits; ap- | . 20 | Land developers; investigatory
hearings, orders of suspen- | Committee on 4871
Stock exchange plans:
PBW Stock Exchange, Inc. (2 | | plications 48 | 40 | sion, etc.: Mill Quarter Plantation 4845 | documents) 4870 | | FOOD AND DRUG ADMINISTRATION Rules | | Roadrunner Campgrounds, Inc. 4845 Tahoe Keys | Canadian Javelin, Ltd | | Animal drugs, feeds, and related products: Dinoprost Tromethamine sterile | | MANAGEMENT AND BUDGET OFFICE | Corp. 4868 General Public Utilities Corp. 4868 Middle South Utilities, Inc., et | | solution 48 | 318 | Notices Clearance of reports; list of re- | al 4869 | | FOREST SERVICE
Notices | | quests 4867 Meetings: Business Advisory Council on | SMALL BUSINESS ADMINISTRATION Notices | | Committees; establishment, re-
newals, etc.:
Ottawa National Forest Multiple | | Federal Reports 4867 MARITIME ADMINISTRATION | Disaster areas:
Oregon 4871 | | Use Advisory Committee 48 Environmental statements; avail- | 342 | Notices Applications, etc.: | SOIL CONSERVATION SERVICE
Notices | | ability, etc.: Red River Planning Unit 48 Timber Management Program 48 | | Pacific Far East Line, Inc 4843 | Environmental statements, availability, etc.: | | GENERAL ACCOUNTING OFFICE | 714 | NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES Notices | Little Sioux Flood Prevention
Project, Iowa 4842 | | Notices Regulatory reports review; pro- | | Meetings: Architecture and Environmen- | TELECOMMUNICATIONS POLICY OFFICE | | posals, approvals, etc 48 | 363 | tal Arts Advisory Panel 4863 | Notices Meetings: | | GEOLOGICAL SURVEY Notices | | NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION Notices | Frequency Management Advi-
sory Council 4868 | | Geothermal resource areas, oper-
ations, etc.:
Central and Western Regions; | | Marine mammal permit applica- | TRANSPORTATION DEPARTMENT See also Federal Aviation Admin- | | correction 48 HEALTH, EDUCATION, AND WELFARE | | Alaska, Department of Fish and Game 4843 Alaska, United Fishermen 4844 | istration. Notices | | DEPARTMENT See Alcohol, Drug Abuse and | • | El Paso Zoological Park 4843
Ocean World, Inc 4844 | Construction contracts; sanction: Steiny and Co., Inc., and J. O. | | Mental Health Administration;
Food and Drug Administration. | | NUCLEAR REGULATORY COMMISSION | Steiny 4846 | | HOUSING AND URBAN DEVELOPMENT DEPARTMENT | Т | Notices Reactor Safeguards Advisory Committee (3 documents) 4863-4865 | TRAVEL SERVICE Notices | | See Community Planning and
Development, Office of Assistant | | Applications, etc.: Commonwealth Edison Co 4866 | Meetings: Travel Advisory Board 4844 | | Secretary; Federal Insurance
Administration; Interstate Land | | Consumers Power Co 4866 Detroit Edison Co 4866 | TREASURY DEPARTMENT | | Sales Registration Office. INTERIOR DEPARTMENT | | Georgia Power Co 4866 Public Service Company of Colorado 4867 | See also Internal Revenue Service. | | See Fish and Wildlife Service;
Geological Survey. | | Toledo Edison Co., et al 4867 | Notes, Treasury: | | Proposed Rules | | POSTAL RATE COMMISSION Notices | Series A-1976 4838
Series A-1983 (2 documents) 4846 | | Coal leases; diligent development
and continuous operations; ex-
tension of comment period 4 | 831 | Mail classification schedule, 1973;
receipt of stipulation and agree-
ment4868 | Series H-1979 483' | | INTERNAL REVENUE SERVICE | | SECURITIES AND EXCHANGE | UNITED STATES RAILWAY ASSOCIATION Notices | | Proposed Rules Income taxes: | | COMMISSION Rules Thterpretative releases: | Abandonment and discontinu-
ance of service: | | Interest upon obligations of a State, territory, etc 4 | 829 | Interpretative releases: Accounting series releases 4817 | Penn Central Transportation
Co 4860 | # list of cfr parts affected The following numerical guide is a list of the parts of each title of the Code of Federal Regulations affected by documents published in today's issue. A cumulative list of parts affected, covering the current month to date, follows beginning with the second issue of the month. A Cumulative List of CFR Sections Affected is published separately at the end of each month. The guide lists the parts and sections affected by documents published since the revision date of each title. | 1 CFR | | 16 CFR ** | | 26 CFR | | |--|--------------|--------------------------|-------|---------------------|------| | Ch. I | 4809 | 1 | 4814 | PROPOSED RULES: | | | * * | | 4 | 4814 | 1 | 4829 | | 3 CFR | | 13 (2 documents) | | 40.000 | | | Executive Orders: | | 433 | | 40 CFR | | | 11491 (Amended by EO 11901) | 4807
4807 | 702 | 4814 | T WOT COULD TANKED. | | | 11616 (See EO 11901)
11636 (See EO 11901) | | PROPOSED RULES: | | 180 | 4832 | | | 4807 | 433 | 4833 | 43 CFR | | | 11901 | 4807 | 17 CFR " | | PROPOSED RULES: | | | 4 CFR | | 211 | 4817 | 3500 | | | 331 | | | 1011 | 3520 | 4831 | | ٠ | | 210 | 4833 | 46 CFR | | | 7 CFR · | | 240 | 4834 | Ch. I | 4826 | | 401 | 4812 | 249 | 4834 | VII | -0-0 | | PROPOSED RULES: | | 21 CFR | | 47 CFR | - | | 51 | 4832 - | - 522 | 4818 | 78
91 | 4826 | | 1434 | 4832 | VUU | 4010 | | 4827 | | * | | 24 CFR | | Proposed Rules: | | | 14 CFR | | 570 | 4818 | 87 | 4833 | | 71 (3 documents) 4812- | 4814 | 1914 (3 documents) 4819 | -4820 | | | | 73 | 4812 | 1916 (5 documents) 4823, | 4824 | י | 4000 | | 75 | 4014 | 1920 (7 documents) 4825, | 4826 | 33 | 4828 | #### FEDERAL REGISTER PAGES AND DATES-FEBRUARY #### Table of Effective Dates and Time Periods—February 1976 This table is for use in computing dates certain in connection with documents which are published in the Federal Register subject to advance notice requirements or which impose time limits on public response. Federal Agencies using this table in calculating time requirements for submissions must allow sufficient extra time for Federal Register scheduling procedures: In computing dates certain, the day after publication counts as one. All succeeding days are counted except that when a date certain falls on a weekend or holiday, it is moved forward to the next Federal business day. (See 1 CFR 18.17) A new table will be published monthly in the first issue of each month. A new table will be published monthly in the first issue of each month. | Dates of FR
publication | 15 days after publication | 30 days after publication | 45 days after publication | 60 days after publication | 90 days after publication | |----------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------| | February 2 | February 17 | March 3 | March 18 | April 2 | May 3 | | February 3 | February 18 | March 4 | March 19 | April 5 | May 3 | |
February 4 | February 19 | March 5 | ·March 22 | April 5 | May 4 | | February 5 | February 20 | March 8 | March 22 | April 5 | May 5 | | February 6 | February 23 | March 8 | March 22 | April 6 | May 6 | | February 9 | February 24 | March 10 | March 25 | April 9 | May 10 | | February 10 | February 25 | March 11 | March 26 | April 12 | May 10 | | February 11 | February 26 | March 12 | March 29 | April 12 | May 11 | | February 12 | February 27 | March 15 | March 29 | April 12 | May 12 | | February 13 | March 1 | March 15 | March 29 | April 13 | May 13 | | February 17 | March 3 | March 18 | April 2 | April 19 | May 17 | | February 18 | March 4 | March 19 | April 5 | April 19 | May 18 . | | February 19 | March. 5 | March 22 | April 5 | April 19 | May 19 | | February 20 | March 8 | March 22 | April 5 | April 20 | May 20 | | February 23 | March 9 | March 24 | April 8 | April 23 | May 24 | | February 24 | March 10 | March 25 | April 9 | April 26 | May 24 | | February 25 | March 11 | March 26 | April 12 | April 26 | May 25 | | February 26 | March 12 | March 29- | April 12 | April 26 | May 26 | | February 27 | March 15 | March 29 | April 12 | April 27 | May 27 | ## presidential documents ### Title 3—The President Executive Order 11901 January 30, 1976 Amending Executive Order No. 11491,1 as Amended by Executive Orders 11616,2 11636,3 and 11838,4 Relating to Labor-Management Relations in the Federal Service By virtue of the authority vested in me by the Constitution and statutes of the United States, including Sections 3301 and 7301 of Title 5 of the United States Code, and as President of the United States, Section 3(b) of Executive Order No. 11491 of October 29, 1969, as amended by Executive Orders 11616, 11636, and 11838, relating to labor-management relations in the Federal service, is further amended by adding thereto: "(6) The Tennessee Valley Authority.". Gerall R. Ford THE WHITE House, January 30, 1976. [FR Doc.76-3263 Filed 1-30-76;10:16 am] ²34 FR 17605; 3 CFR, 1966-1970 Comp., p. 861. ² 36 FR 17319; 3 CFR, 1971 Comp., p. 202. ² 36 FR 24901; 3 CFR, 1971 Comp., p. 232. ⁴⁰ FR 5743, 7391. # rules and regulations This section of the FEDERAL-REGISTER contains regulatory documents having general applicability and legal effect most of which are keyed to and codified in the Code of Federal Regulations, which is published under 50 titles pursuant to 44 U.S.C. 1510. The Code of Federal Regulations is sold by the Superintendent of Documents, Prices of new books are listed in the first FEDERAL REGISTER issue of each month. | Title 1—General Provisions | |--| | CHAPTER I—ADMINISTRATIVE COMMITTEE OF THE FEDERAL REGISTER | | CFR CHECKLIST | | 1975 Issuances | | This checklist, prepared by the Office | of the Federal Register, is published in the first issue of each month. It is arranged in the order of CFR titles, and shows the revision date and price of the volumes of the Code of Federal Regulations issued for 1975. New units issued during the month are announced on the back cover of the daily FEDERAL REGISTER as they become available. The rate for subscription service to all revised volumes issued for 1976 will be \$350 domestic, \$75 additional for foreign mailing. Order from Superintendent of Documents, Government Printing Office, Washington D.C. 20402 | AA CIOT | | D.O. 2010 | | | |---------|---------|--------------|-------------|------------| | CFR | Unit (F | tev. as of J | an. 1, 1975 |) : | | Title | - | 3. | , | Price | 3A 1974 Compilation_ 10 Parts: 11 _____ 12 Parts: 14 Parts: 0-199 1-299 300-end . 60-199 0 - 149 200-end __ 150-end _____ | 4 | 2.70 | |--------------|-------| | 5 | 4.35 | | 6 [Reserved] | | | 7 Parts: | | | 0-45 | 6. 15 | | 46-51' | 4.10 | | 52 | 6.15 | | . 53-209 | 6.10 | | 210-699 | 5. 65 | | 700-749 | 4. 25 | | 750–899 | 2, 95 | | 900-944 | 4, 50 | | 945–980 | 2. 30 | | 981-999 | 2. 55 | | 981-999 | | | 1000-1059 | 4.35 | | 1060-1119 | 4.80 | | 1120-1199 | 3. 75 | | 1200-1499 | 4.05 | | 1500-end | 6.30 | | | 2. 55 | 29 Parus. | | |-------------|---------------|------------|-------| | | 4, 35 | 0-499 | 5.90 | | | | 500-1899 | 6. 85 | | · | 4 . 80 | | | | | 3. 75 | 1900-1919 | 7. 35 | | | 4, 05 | 1920-end | 3.50 | | | | 30 | 5, 80 | | | 6.30 | II | 4.90 | | | 2.45. | | 4. 5U | | | 6.25 | 32 Parts: | | | | | 40-399 | 5.99 | | | | 400-589 | 4.90 | | | 4.90 | 590-699 | 2, 35 | | <u>.</u> _ | 3.00 | | | | | 1.35 | 700-799 | 7.55 | | | | 800-999 | 5.35 | | | | 1000-1399 | 2,05 | | | 6. 35 | | 3, 65 | | | 6, 40 | 1400-1599 | | | | | 1600-end | 1.80 | | | J- UU | 32A | 2, 85 | | | | -33 Parts: | | | | 5.85 | 1-199 | 5, 95 | | | 6. 10 | | | | | | 200-end | 4.60 | | | 7. 15 | 34 | 1.70 | | | 4. 50 | 35 | 3.90 | | | | | 3, 55 | | _ | C 0E | 36 | | | | 6.05 | 37 | 2.10 | | Title . Price | 40 Parts: | |--------------------------------------|-------------------------------------| | CFR Unit (Rev. as of April 1, 1975): | Title Price | | 17\$6.30 | 0-49 \$2.90 | | 18 Parts: | 0-13 \$2.30
c 00 | | 1-149 4.65 | 50-69 6.90 | | 150-end 4.65 | 70-99 4.15 | | 19 5.40 | 100-end 8.35 | | 20 Parts: | 41 Chapters: | | 1–399 2.45 | 1–2 6,75 | | | | | | | | 21 Parts: | | | 1-9 2.10 | | | 10–199 6. 75 | 10-17 3.85 | | 200-299 1.60 | 18 (Retain CFR. Vol. Rev. | | 300–499 5. 80 | 7-1-74) 7.60 | | 500-599 | 19–100 3. 25 | | 600-1299 2.95 | 101-end 6.20 | | 1300-end 1.90 | CFR Unit (Rev. as of Oct. 1, 1975): | | 22 4.75 | 42\$5.15 | | 23 3,55 | 43 Parts: | | 24 Parts: | 1-999\$2.90 | | 0-499 5.80 | 1-339 \$2.3U | | 500-end 5.45 | 1000-end 7.10 | | 25 4.40 | 44 [Reserved] | | 26 Parts: | 45 Parts: | | 1 (§§ 1.0-1-1.169) 5.90 | 1-99 3.25 | | 1 (§§ 1.170–1.300) 3.65 | 100-199 6.80 | | 1 (§§ 1.301–1.400) 2.90 | 200-499 3.55 | | 1 (§§ 1.401–1.500) 3.45 | 46 Parts: | | 1 (§§ 1.501–1.640) 4.00 | 1-29 2.20 | | 1 (§§ 1.641–1.850) | 30-40 2.15 | | 1 (§§ 1.851–1.1200) 5. 80 | 70-89 2.05 | | 1 (§ 1.1201-end) | 90-109 1.95 | | — 10 -1 | . 110–139 1.90 | | | 140-149 7.50 | | 00 00 22222222222222 | 150–165 3.75 | | 40-299 5. 25 | 166-199 2.60 | | 300-499 3.55 | 200-end 6.50 | | 500-599 (Retain CFR Vol. | AT Tombos | | Rev. 4-1-74) 3.15 | 0.10 | | 600-end 1.70 | 90 60 5.05 | | 27 (Rev. May 1, 1975) 7.70 | 70-79 4.60 | | CFR Unit (Rev. as of July 1, 1975): | 49 Parts: | | 28 \$2.70 | | | | 1000-1199 3.55 | | 29 Parts: | 1000 1000 | | 0-499 5.90 | 1200-1299 7.65 | | 500–1899 6. 85 | 1300-end 2.95 | | 1900–1919 7. 35 | 50 4.15 | | 1920-end 3.50 | | | 30 5.80 | | | 31 4.90 | | | 32 Parts: | CHAPTER III—COST ACCOUNTING | ## STANDARDS BOARD SUBCHAPTER C-PROCUREMENT PRACTICES PART 331—CONTRACT COVERAGE #### Additional Exemption · Purpose. The purpose of this publication by the Cost Accounting Standards Board is to adopt a modification to Part 331, Contract Coverage, of its rules and regulations. This modification will provide a conditional exemption for contracts and subcontracts made with United Kingdom* firms for performance substantially in the United Kingdom. . The Cost Accounting Standards Board is authorized by Pub. L. 91-379 to pre- 7. 10 3.10 scribe rules and regulations exempting from its requirements such classes or categories of defense contractors or subcontractors under contracts negotiated in connection with national defense procurements as it determines, on the basis of the size of the contracts involved or otherwise, are appropriate and consistent with the purposes sought to be achieved by the Act. Pursuant to this authorization the Board has issued a regulation, § 331.30, Applicability, exemption and waiver, of Title 4, Code of Federal Regulations, which, among other things, establishes a procedure by which procuring-agencies may request a waiver of the Board's requirements for a particular contract or subcontract... The Board from 1972 to date has granted 45 waivers requested by procuring departments and agencies. Of that number, 23 were for contracts or subcontracts to be performed by United Kingdom firms each of which is a defense supplier to the U.K. Government and also is essentially a sole source supplier for the particular item being purchased by the U.S. Department of Defense. The waivers granted to U.K. firms have been based in general on the urgency and essentiality of the procurements, which were reported to preclude any alternative to making the proposed awards. However, the U.K. firms were reported as having objections to complying with the Board's rules and regulations, on the grounds that their accounting practices have been approved by the U.K. Government, their major customer, and may not thereafter be changed without further approval. They were reported as stating that they cannot assume an obligation to comply with Cost Accounting Standards which could be in conflict with U.K. Government Accounting Conventions and the governmentally approved accounting practices for the individual firms. In view of the recurrence of this position and the high proportion of waiver requests involving U.K. firms, the Board undertook discussions with the U.K. Ministry of Defence concerning the application of Cost Accounting Standards and the Board's rules and regulations to firms which are U.K. defense contractors. As a result of these dicsussions it has been determined that U.K. defense contractors do disclose their accounting practices to the Ministry of Defence and that the Ministry of Defence approves companies' practices which then cannot be changed without further approval. It has further been determned that a Review Board for Government Contracts, whose chairman and members are nominated by the Government and industry and appointed by the Treasury, but which is established as an independent organization, among other duties periodically reviews and makes recommendations for changes in U.K. Government Accounting Conventions. The Review Board has also issued or sponsored certain cost accounting standards for use by U.K. firms in
contracting with the Ministry of Defence. On November 17, 1975, the Board pub- lished for public comment in the FEDERAL REGISTER (40 FR 53271) a proposal for a conditional exemption for U.K. firms performing substantially in the U.K. Nine responses were received to that publication. Responses were received from government departments, defense contractors, an industry association and two individuals. All of these comments have been considered by the Board, and the Board takes this opportunity to express its appreciation for the helpful suggestions which have been furnished. The comments below summarize the major issues discussed by respondents to the initial publication and explain the Board's disposition of these issues. U.K. Government Accounting Conventions. Two United States Government departments were concerned that the reference in the proposed conditional exemption to the obligation of U.K. firms to disclose cost accounting practices which would be in accord with U.K. Government Accounting Conventions implied or could be understood to require that when matters mandated by the Conventions were in conflict with certain requirements of the Armed Services Procurement Regulation and Energy Research and Development Administration procurement regulations, the policies of the Conventions would prevail. One of the departments pointed out that the Conventions permit reimbursement of four kinds of costs which are either by U.S. law or by U.S. procurement policy not allowable costs in U.S. contracts. These are entertainment expenses, product advertising, certain donations and certain non-incurred capital costs. The Board recognizes that the Conventions deal broadly with matters which can be regarded as relating to both allocability and allowability of costs. They do indicate that in certain circumstances, the indicated costs are allowable costs under U.K. contracts. However, cost accounting practices covered by Disclosure Statements do not deal with the allowability of costs, only with their measurement and allocation. Where appropriate, a disclosed practice must result in measurement and allocation of a cost in accord with the Conventions; whether that cost is or is not allowed as a cost under U.S. contracts is a matter for agreement by the parties to the contract and is not affected by the requirement that disclosed cost accounting practices be in accord with the Conventions. Secondly, the department points out that the profit formula used by the U.K. Government is different from the profit formula used in U.S. negotiated procurements. The U.K. profit formula, however, is not a part of the U.K. Government Accounting Conventions governing cost accounting practices, nor does the Disclosure Statement deal with policy on which profits are determined. Consequently, a requirement that disclosed cost accounting practices be in accord with the Conventions does not impinge on the authority of U.S. officials to prescribe policy for the determination of profits under U.S. prime or subcontracts. Thirdly, the department notes that there are differences between the U.K. Government Accounting Conventions concerning independent research and development and the provisions in ASPR Section XV which are used for compliance with Pub. L. 91-441. Pub. L. 91-441 makes Department of Defense appropriations unavailable for payment of a contractor's independent research and development or bid and proposal costs, unless the work which is paid for has a potential relationship to a military function or operation and unless other conditions are met. The most important of the other conditions is that there be an advance agreement with the contractor. What has been said above about the allowability of costs is applicable to this point also. Furthermore, nothing in the Board's conditional exemption in any way controls the terms and conditions upon which the Department of Defense may agree in advance with a U.K. firm for the reimbursement to it of independent research and development and bid and proposal costs. Additionally, the department notes potential differences in the treatment of depreciation costs under the Conventions and under the applicable ASPR requirements, unmodified by the Board's Cost Accounting Standards. The comment does not specify, nor does the Board find, any significant differences at present. The Board does recognize that both the U.S. and U.K. Governments may modify their tax laws and their procurement regulations with an objective to encourage capital investment, and that differences could some day arise. In such case, the Conventions permit sufficient flexibility in individual cases to allow U.S. agencies to reach agreement with 'U.K. firms on appropriate annual depreciation costs. Finally, this department has consistently requested unqualified waivers from the Board for use in its prime and subcontracts with U.K. firms. Such firms have in fact been required to follow U.K. Government Accounting Conventions on their work for the U.K. Government, and the department has been able to negotiate mutually agreeable prices for contracts with them despite this circumstance. Under the Board's conditional waiver, the department will have the advantage of a Disclosure Statement from such firms, which could not have been available when an unconditional waiver was sought and which should be of material assistance in the negotiation and audit of new contracts. The Board is glad that these questions were raised but does not believe it is necessary to modify its proposed conditional exemption to resolve them. It is appropriate to note here that the Board has not specifically required access to records of U.K. firms by appropriate U.S. officials, as it might have done. Such a requirement appears unnecessary in view of the standard provisions for access to records contained in U.S. defense contracts and subcontracts for performance in the U.K. Access to records through such standard provisions in those contracts will be adequate to assure contractor compliance with the consistency requirement of the conditional exemption. Another commentator opposed the proposal largely on the basis of his belief that the proposal would require adoption by U.S. price negotiators and auditors of the pricing practices followed by the U.K. Ministry of Defence. This belief appears to have been based on the reference in the proposal to U.K. Government Accounting Conventions. The Board sees nothing in the conditional exemption which would require U.S. negotiators to accept pricing practices contrary to U.S. procurement regulations and the agreements which U.S. negotiators reach with U.K. firms in the pricing of prime or subcontracts. This commentator also indicated that not all U.K. firms which are U.S. prime or subcontractors are also suppliers to the U.K. Government. The Board agrees that this could be the case and believes that if so, it is not appropriate for the Board to require that all U.K. firms necessarily adopt the U.K. Government Accounting Conventions. It has consequently modified its proposal to provide that disclosed practices must be in accord with the Conventions only when the disclosing contractor is already required to follow the Conventions. Thus, certain U.K. firms may be subject to neither Cost Accounting Standards nor U.K. Government Accounting Conventions. In such cases, U.S. negotiators must use that firm's Disclosure Statement in arriving at agreement on the cost accounting practices to be followed in contracts subject to the conditional exemption. Retention of disclosure statements. A commentator pointed out that while the Board had proposed that Disclosure Statements submitted by U.K. firms be filed with the U.K. Ministry of Defence, the Board had not specified that the Statements would be retained in the Ministry. Since that was in fact the Board's intention, the Board has adopted a modification to its proposal in order to make that intention clear. Prime contractor-subcontractor reletionships. Two matters relating to prime contractor-subcontractor relationships were raised. A commentator pointed out that a U.K. subcontract might be subject to price adjustment if the subcontractor changed its disclosed cost accounting practices during contract performance. In such a case, the Government's action would presumably be to require a corresponding change in the cost or price of the prime contract. The Board agrees that this is so, and prime contractors may wish in the future, as some have done in the past, to obtain agreement with U.K. subcontractors for appropriate indemnification in the event the subcontractor's change in practices causes a modification in the cost or price of the prime contract. The Board previously discussed this situation in its original publication of 4 CFR 331.50 and does not consider that specific language addressed to this matter is required to be included in the conditional exemption. Another commentator stated that it was confident that the Board did not intend that the conditional exemption apply to U.S. subcontractors under prime contracts with U.K. firms and urged the Board to address this matter specifically. The Board's proposal does not require any flow-down of the clause, "Consist-ency in Cost Accounting Practices", from U.K. prime contractors to first tier or lower tier subcontractors. The Board may, after experience in use of that clause is gained, reconsider this matter. In that case, the Board would then have to consider whether it would be appropriate for the Board to require that a U.K. prime contractor be required to pass down to any subcontractor, whether or not a U.S. subcontractor, a more extensive contractual obligation than is imposed on the prime contractor. For the time being, the Board notes the likelihood that U.S. subcontractors under U.K. prime contracts will already be subject to Cost Accounting Standards by reason of other covered prime or subcontracts which that firm has entered into.
If this prior coverage has not taken place, the Board believes that the value of achieving coverage through a flowdown provision in a U.K. prime contract is too insignificant to justify the administrative complexities of such a provision. Further exemptions for foreign suppliers. A commentator, not wishing to comment on the present proposal, nevertheless recommended that the Board exempt all foreign suppliers, on the ground that problems in the administration of the CAS clause are matters of contention and, in the opinion of the commentator, pose relatively greater difficulties in the administration of foreign contracts. The Board has announced the establishment of projects to investigate the administrative concerns of this commentator and others, and if those concerns prove to be substantial, the Board will take appropriate action. In the more than four years during which the CAS clause has been required to be included in all appropriate foreign contracts and subcontracts, absent a waiver, the Board has heard of no problem in the administration of the clause which has posed any problem in foreign contracts. Whenever the Board believes a waiver of the CAS clause for foreign firms has been persuasively proposed by a contracting agency, it will grant such a waiver, but the Board's experience to date does not indicate to it any reason to consider a blanket waiver for all foreign prime contracts and subcontracts. Miscellaneous comments. One comment, from a major defense contractor, deserves note by the Board because of what the Board perceives to be major misconceptions and erroneous assumptions underlying the comment. The comment opposed the proposal for a conditional exemption and favors an unqualified exemption. One reason given, to quote from this comment is: By requiring a contract clause which will provide for a penalty to be paid by the U.S. prime contractor in the event that a U.K. subcontractor fails to consistently follow disclosed cost accounting practices where such failure results in increased costs paid by the U.S. Government, is to impose on the U.S. primes an obligation so vague and impracticable as literally to be unique in the history of bilateral contracting. The Board believes this comment is wholly inaccurate. First, the obligation to consistently follow disclosed or established cost accounting practices is not imposed by the Board's current proposal—it has been present in every U.K. prime contract or subcontract subject to the CAS clause. Secondly, exactly the same obligation of a prime contractor has existed for years with respect to every subcontract it makes which includes the CAS clause. The Board does not believe that the obligation arising under the conditional exemption is either vague or impracticable, and it knows it is not unique. Additionally, this commentator with respect to the same obligation stated: For the U.S. Government to impose such alien rules on the defense contracting community in the United Kingdom. * * where neither the Government of the United Kingdom nor the contractors have determined for themselves that there are benefits to the imposition of such punitive rules regarding accounting practices seems patently absurd. Further, to impose on the procurement process such a nebulous and one-sided contractual requirement by the use of the regulatory procedures which will render the clause "mandatory and non-negotiable" is to express an unwarranted contempt by the United States for the standards and practices of business accounting and contracting procedures of the United Kingdom. Apart from the commentator's several adverse characterizations of the Board's requirements, which are discussed generally below, this portion of its comment does not appear to recognize that the Board's proposal was discussed with the U.K. Government and with representatives of the British defense industries. Through meetings in both Washington and London and through continuing. close consultations, the Board has confidence that its proposal has been carefully reviewed and discussed within the United Kingdom and that its adoption will be welcomed by the firms and governmental agencies affected by it. This careful consultation, and the Board's subsequent proposal for a conditional exemption, arose out of the Board's respect for, not its contempt of, the standards and practices of cost accounting in the United Kingdom. Finally, this commentator expressed its view that there have been no discernible benefits whatever from the Board's regulations and its further view that the Board has abundant evidence that its regulations requiring consistency in following disclosed cost accounting practices have resulted in "substantial impairment of the economy, efficiency, and effectiveness of procurement." The commentator concluded this point by stating that since it regards the Board's consistency requirement to be "unfair, unworkable and doubtfully enforceable", it would use the proposed conditional exemption for U.K. firms only "with shame and reluctance." The Board has received reports from procurement agencies of major benefits stemming from use of its consistency requirements, and the Board believes that they have unquestionably improved the economy, efficiency and effectiveness of procurement. The Board believes that those requirements are fair, workable and enforceable. As noted above, the Board is currently investigating suggestions made by some U.S. defense contractors, including this commentator, to determine whether there are substantial problems in the administration of its requirement to follow disclosed accounting practices consistently. The commentator offers no information concerning any such problem, only its conclusion that the Board has acted wholly improperly in proposing the U.K. conditional exemption. The Board does not agree. Costs and benefits. The Board discerns no significant cost or inflationary impact of the conditional exemption. The benefits include a substantial reduction in the number of waiver requests for United Kingdom firms, while establishing a consistency requirement for all U.K. contractors which is necessarily lost when all Board requirements are waived. A United Kingdom firm could find that its obligations to follow U.K. Government Accounting Conventions might require the firm to change a disclosed cost accounting practice. In such an event, the Board hopes that the cost impact on U.S. contracts or subcontracts of any such change would be negotiated in advance of the effective date of a change to the Convention, so as to avoid the imposition of any interest charges on increased cost paid by the United States. The negotiation relating to a change in disclosed practices would be patterned on the similar negotiation required under Section (a) (4) (B) of the Cost Accounting Standards Clause. In view of the foregoing, the following change to Part 331 of the Board's regulations is being made effective February 2, 1976: Section 331.30, Applicability, Exemption, and Waiver, is modified by adding subparagraph (9) to paragraph (b) to read as follows: § 331.30 Applicability, exemption, and waiver. (b) * * * (9) Any contract or subcontract made with a United Kingdom contractor for performance substantially in the United Kingdom: Provided, That the contractor has filed with the U.K. Ministry of Defence, for retention by the Ministry, a completed Disclosure Statement (Form CASB-DS-1) which shall adequately describe its cost accounting practices. Whenever that contractor is already required to follow U.K. Govern- ment Accounting Conventions, the disclosed practices shall be in accord with the requirements of those Conventions. Such contract or subcontract shall also contain the following provision: #### CONSISTENCY IN COST ACCOUNTING PRACTICES The contractor agrees that it will consistently follow the cost accounting practices disclosed on Form CASB-DS-1 in estimating, accumulating and reporting costs under this contract. In the event the contractor fails to follow such practices, it agrees that the contract price shall be adjusted, together with payment of interest, if such failure results in increased costs paid by the U.S. Government. Interest shall be determined in accordance with the rules and reg-ulations of the Cost Accounting Standards Board. The contractor agrees that the Disclosure Statement filed with the U.K. Ministry of Defence shall be available for inspection and use by representatives of the contracting agency, the Cost Accounting Standards Board, and the Comptroller General of the United States. (Sec. 103, 84 Stat. 796 (50 U.S.C. App. 2168)) ARTHUR SCHOENHAUT, Executive Secretary. [FR Doc.76-3075 Filed 1-30-76;8:45 am] #### Title 7---Agriculture CHAPTER IV-FEDERAL CROP INSUR-ANCE CORPORATION, DEPARTMENT OF **AGRICULTURE** #### PART 401-FEDERAL CROP INSURANCE Appendix: Regulations for the 1969 and Succeeding Crop Years Pursuant to the authority contained in § 401.101 of the above identified regulations, the following counties have been designated for sunflower crop insurance for the 1976 crop year. MINNESOTA Grant Norman Wilkin NORTH DAKOTA Cass Foster Grand Forks (Secs. 506, 516, 52 Stat.'73, as amended, 77, as amended; 7 U.S.C. 1506, 1516) [SEAL] M. R. PETERSON, Manager, Federal Crop Insurance Corporation. [FR Doc.76-3029 Filed 1-30-76;8:45 am] Title 14—Aeronautics and Space CHAPTER I-FEDERAL AVIATION ADMIN-ISTRATION, DEPARTMENT OF TRANS-**PORTATION** [Airspace Docket No. 75-SO-129] PART 71—DESIGNATION OF FEDERAL AIRWAYS, AREA LOW ROUTES, CONTROLLED AIRSPACE, AND REPORTING POINTS ## PART 73-SPECIAL USE AIRSPACE **Designation of Temporary Restricted Areas** On December 24, 1975, a notice of proposed rule making (NPRM) was published in the FEDERAL REGISTER (40 FR 59448) stating that the Federal Aviation Administration (FAA) is considering amendments to Parts 71 and 73 of the Federal Aviation Regulations that would designate several temporary restricted areas over
portions of Ga., and N.C., to contain a joint military training exercise Solid Shield 76. The designations would extend from May 12, 1976, through May 25, 1976. Those areas encompassing airspace at or above 14,500 feet MSL would also be included in the continental control area for the duration of their time of designation. Interested persons were afforded an opportunity to participate in the proposed rule making through the submission of comments. No comments were received. Subsequent to publication of the NPRM, it was determined that one of the geographical coordinates used to describe the boundaries of Restricted Area R-5309D should be altered approximately one-half nautical mile to correct an overlap of that restricted area with R-5309E. It was also noted that one additional coordinate was needed in the description of R-5307J to make a similar size correction in the western boundary of that restricted area and make it coincide with the eastern boundaries of R-5307I and the underlying R-5307C, D and E. Since these are minor corrections which will not appreciably alter the extent of restriction, it has been concluded that they are minor matters upon which the public would have no desire to comment and which may be effected herein without recourse to further public notice. In consideration of the foregoing, Parts 71 and 73 of the Federal Aviation Regulations are amended, effective 0901 G.m.t., March 25, 1976, as hereinafter set forth. In § 71.151 (41 FR 345) the following temporary restricted areas are included for the duration of their time of designation from 0001 e.d.t., May 12, 1976, through 2359 e.d.t., May 25, 1976. R-5309B SOLID SHIELD 76, R-5309H SOLID SHIELD 76, R-5309I SOLID SHIELD 76, R-5309J SOLID SHIELD 76, R-5309K SOLID 76, and R-5309L SOLID SHIELD 76. In § 73.53 (41 FR 688) 'the following temporary restricted areas are added: #### R-5309A SOLID SHIELD 76 Boundaries. Beginning at Lat. 35°05'00" N., Long. 79°35'00" W.; to Lat. 35°07'05" N., N., Long. 79°35′00′ W.; to Lat. 35°07′05″ N., Long., 79°22′50″ W.; thence south and east along R-5311A to Lat. 35°02′45″ N., Long. 79°17′00″ W.; to Lat. 35°00′00″ N., Long. 79°17′00″ W.; to Lat. 34°57′00″ N., Long. 79°36′00″ W.; to point of beginning. Designated altitudes. Surface to 12,000 feet Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTO Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309B SOLID SHIELD 76 Boundaries. Beginning at Lat. 35°16'00" N., Long. 79°14'00" W.; to Lat. 35°10'00" N., Long. 79°02'30" W.; to Lat 35°11'00" N., Long. 79°02'30" W.; thence west along R-5311A to Lat. 35°12'00" N., Long. 79°14' 00" W.; to point of beginning. Designated altitudes. 1,200 feet MSL to but not including FL 180. Time of designation. Continuous—May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309C Solid Shield 76 Boundaries. Beginning at Lat. 35°16'00" N., Long 78°32'00" W.; to Lat. 35°16'00" N., Long 78°03'00" W.; to Lat. 35°10'00" N., Long. 77°59'00" W.; to Lat. 34°58'00" N., Long. 78°03'00" W.; to Lat. 35°00'00" N., Long. 78°24'00" W.; to point of beginning. Designated altitudes. 1,200 feet MSL to 10,000 feet MSL. Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309D Sold Shield 76 Boundaries. Beginning at Lat. 35°00'00" N., Long. 78°24'00" W.; to Lat. 34°58'00" N., Long. 78°03'00" W.; to Lat. 34°49'20" N., Long. 78°07'30" W.; to Lat. 34°51'57" N., Long. 78°27'45" W.; to point of beginning. Designated altitudes. 7,000 feet MSL to 10.000 feet MSL 10,000 feet MSL. Time of designation. Continuous—May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Ad- ministration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309E SOLID SHIELD 76 Boundaries. Beginning at Lat. 34°53'45" N., Long. 78*42'00" W.; to Lat. 34*9'20" N., Long. 78*07'30" W.; to Lat. 34*17'00" N., Long. 78*30'00" W.; to Lat. 34*25'00" N., Long. 78*43'00" W.; to Lat. 34*50'00" N., Long. 78*46'00" W.; to point of beginning. Designated altitudes. Surface to 10,000 feet MSL north of latitude 34°30′00″ N., and 1,200 feet MSL to 10,000 feet MSL south of 34°30′ 00″ N. Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Ad- ministration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309F SOLD SHIELD 76 Boundaries. Beginning at Lat. 35°15'00" N., Long. 77°30'00" W.; to Lat. 34°57'30" N., Long. 77°02'00" W.; thence south and east along Restricted Areas R-5306B, C, D and E. along Restricted Areas R-5306B, C, D and E to Lat. 34°30′20″ N., Long. 77°15′50″ W.; thence 3-nautical miles from and parallel to the shoreline to Lat. 34°18′00″ N., Long. 77°37′30″ W.; to Lat. 34°28′00″ N., Long. 77°38′00″ W.; to Lat. 34°33′30″ N., Long. 77°49′00″ W.; to Lat. 34°51′30″ N., Long. 77°52′00″ W.; to Lat. 35°03′00″ N., Long. 77°43′00″ W.; to Lat. 35°11′00″ N., Long. 77°36′00″ W.; to point of beginning, excluding that airspace from the surface to 3,000 feet MSI. within a 5-statute mile radius circle MSL within a 5-statute mile radius circle centered on the Albert Ellis Airport (Lat. 34'49'49" N., Long. 77°36'42" W.) and extending 4 nautical miles each side of the final approach courses for the Albert Ellis ILS RWY-5 (051° R) and NDB-5 (051° M) approaches. Designated altitudes. Surface to 10,000 feet MSL. Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309G Solid Shield 76 Boundaries. Beginning at Lat. 34'57'30" N., Long. 77'02'00" W.; to Lat. 34'43'15" N., Long. 76'47'30" W.; to Lat. 34'42'00" N., Long. 76'54'45" W.; to Lat. 34'42'00" N., Long. 77'05'00" W.; to Lat. 34'49'30" N., Long. 77'10'00" W.; to point of beginning. Designated altitudes. Surface to 3,000 feet Time of designation. Continuous—May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309H SOLID SHIELD 76 Boundaries. Beginning at Lat. 34'43'15" N., Long. 76°43'30" W.; to Lat. 34'38'30" N., Long. 76°43'00" W.; thence west along a line 3 nautical miles from and parallel to the shoreline to Lat. 34'37'30" N., Long. 76'56' W.; thence north and cast along Restricted Areas R-5306C and R-5306B to point of beginning. Designated altitudes. 1,200 feet MSL to FI. 180. Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Ad- ministration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309I SOLID SHIELD 76 Boundaries. Beginning at Lat. 35°16'00" N., Long. 78°02'30" W.; to Lat. 35°16'00" N., Long. 78°08'00" W.; to Lat. 35°10'00" N., Long. 77°59'00" W.; to Lat. 34°58'00" N., Long. 78°03'00" W.; to Lat. 34°58'00" N., Long. 78°30'00" W.; to Lat. 34°41'700" N., Long. 78°30'00" W.; to Lat. 34°25'00" N., Long. 78°43'00" W.; to Lat. 34°50'00" N., Long. 78°57'45" W.; to Lat. 35°02'55" N., Long. 79°05'40" W.; thence north along the boundary of Restricted Area R-5311A to Lat. boundary of Restricted Area R-5311A to Lat. 35°11'00" N., Long. 79°02'30" W.; to point of beginning. Designated altitudes. 10,000 feet MSL to FL 180. Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309J SOLID SHIELD 76 Boundaries. Beginning at Lat. 35°10'00" Boundaries, Beginning at Lat. 35°10′00″ N., Long. 77°59′00″ W.; to Lat. 35°11′00″ N., Long. 77°36′00″ W.; to Lat. 34°51′30″ N., Long. 77°52′00″ W.; to Lat. 34°17′20″ N., Long. 78°30′00″ W.; to Lat. 34°17′00″ N., Long. 78°30′00″ W.; to Lat. 34°49′20″ N., Long. 78°07′30″ W.; to Lat. 34°58′00″ N., Long. 78°03′00″ W.; to point of beginning. Designated altitudes. 10,000 feet MSL to Ft. 180. FL 180. Time of designation. Continuous-May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. #### R-5309K SOLID SHIELD 76 Boundaries. Beginning at Lat. 35'26'00" N., Long. 77'07'00" W.; to Lat. 35°23'00" N., Long. 76°34'30" W.; thence south and east along Restricted Areas R-5306A, B, C, D and E to Lat. 34°30'20" N., Long 77°15'50" W.; thence 3 nautical miles from and parallel to the shoreline to Lat. 34°18′00″ N., Long. 77°the shoreline to Lat. 34°18'00" N., Long. 77°-37'30" W.; to Lat. 34°17'20" N., Long. 77°46'-15" W.; to Lat. 34°51'30" N., Long. 77°52'00" W.; to Lat. 35°11'00" N., Long. 77°36'00" W.; to Lat. 35°24'00" N., Long. 77°17'00" W.; to point of beginning. Designated altitudes. 10,000 feet MSL to FL 180. Time of designation. Continuous—May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Washington ARTC Center. Using agency. United States Atlantic Command, Norfolk, Va. In § 73.30 (41 FR 669) the following temporary restricted area is added: #### R-5309L SOLID SHIELD 76 R-309H SOLD SHEED '16 Boundarles. Beginning at Lat. 32°05'00" N., Long. 81°58'00" W.; to Lat. 32°05'00" N., Long. 81°49'00" W.; thence south and east along Restricted Areas R-3005A and B to Lat. 31°56'15" N., Long. 81°23'00" W.; to Lat. 31°54'00" N., Long. 81°21'00" W.; to Lat. 31°35'00" N., Long. 81°22'00" W.; to Lat. 31°35'00" N., Long. 82°04'30" W.; to Lat. 31°49'00" N., Long. 82°11'00" W.; to point of beginning. Designated allitudes. 5,000 feet MSL to
17,000 feet MSL. Time of designation. Continuous—May 12, 1976, through May 25, 1976. Controlling agency. Federal Aviation Administration, Jacksonville ARTC Center. Using agency. United States Atlantic Com- mand, Norfolk, Va. (Sec. 307(a) of the Federal Aviation Act of 1958 (49 U.S.C. 1348(a)) and Sec. 6(c) of the Department of Transportation Act (49 U.S.C. 1655(c)).) Issued in Washington, D.C., on January 26, 1976. > William E. Broadwater, Chief, Airspace and Air Traffic Rules Division. [FR Doc.76-2939 Filed 1-30-76;8:45 am] #### [Airspace Docket No. 75-EA-60] PART 71-DESIGNATION OF FEDERAL _ AIRWAYS, AREA LOW ROUTES, CONTROLLED AIRSPACE AND REPORTING **POINTS** #### **Alteration of Control Zone** On page 53270 of the FEDERAL REGIS-TER for November 17, 1975, the Federal Aviation Administration published a proposed rule which would alter the Albany, N.Y., Control Zone (41 FR 356). Interested parties were given 30 days after publication in which to submit written data or views. No objections to the proposed regulations have been received. Since the change is minor in nature, the amendment can be effective in less than 30 days. In view of the foregoing, the proposed regulation is hereby adopted, effective upon February 2, 1976. (Sec. 307(a) of the Federal Aviation Act of 1958 [72 Stat. 749; 49 U.S.C. 1348], and section 6(c) of the Department of Transportation Act [49 U.S.C. 1655(c)].). Issued in Jamaica, N.Y., on January 19, 1976. DUANE W. FREER, Director, Eastern Region. 1. Amend § 71.171 of Part 71 of the Federal Aviation Regulations so as to amend the description of the Albany, N.Y. Control Zone by inserting "; within 2 miles each side of the extended centerline of Albany County Airport Runway 10. extending from the 5-mile radius zone to 5 miles west of the approach end of Runway 10" following, "15 miles east of the VORTAC". [FR Doc.76-2938 Filed 1-30-76;8:45 am] [Airspace Docket No. 75-CE-12] PART 71—DESIGNATION OF FEDERAL AIRWAYS, AREA LOW ROUTES, CONTROLLED AIRSPACE, AND REPORTING POINTS #### **Designation of Transition Area** On Page 52051 of the Federal Register dated November 7, 1975, the Federal Aviation Administration published a notice of proposed rule making which would amend § 71.181 of Part 71 of the Federal Aviation Regulations so as to designate a transition area at Meade, Interested persons were given 30 days to submit written comments, suggestions or objections regarding the proposed amendment. No objections have been received and the proposed amendment is hereby adopted without change and is set forth below. This amendment shall be effective 0901 G.m.t., March 25, 1976. (Sec. 307 (a) of the Federal Aviation Act of 1958 (49 U.S.C. 1348), and of Section 6(c) of the Department of Transportation Act (49 U.S.C. 1655(c)).) Issued in Kansas City, Missouri, on January 19, 1976. > GEORGE R. LACAILLE, Acting Director, Central Region. § 71.181 (4 FR 440), the following transition area is added: #### MEADE, KANS. The airspace extending upward from 700 feet above the surface within a 5.5 mile radius of the Meade, Kansas Municipal Airport (latitude 37°16'45" N., longitude 100°-21'15" W.); within 3 miles each side of the Meade NDB (latitude 37°16'40" N., longitude 100°21'31" W.); 008° bearing, extending from the 5.5-mile radius to 8.5 miles north of the [FR Doc.76-2937 Filed 1-30-76;8:45 am] [Airspace Docket No. 75-WA-20] ## PART 75—ESTABLISHMENT OF JET ROUTES AND AREA HIGH ROUTES Alteration of Area High Routes; Correction In FR Doc. 76-869 appearing at page 1890 in the Federal Register of January 13, 1976, the paragraph beginning "In J920R" is corrected in the third and fourth lines by deleting "Lewiston" and substituting "Lewistown" therefor. Issued in Washington, D.C., on January 27, 1976. > WILLIAM E. BROADWATER, Chief, Airspace and Air Traffic Rules Division. [FR Doc.76-2940 Filed 1-30-76;8:45 am] #### Title 16—Commercial Practices ## CHAPTER I—FEDERAL TRADE COMMISSION SUBCHAPTER G—RULES, REGULATIONS, STATE-MENTS, AND INTERPRETATIONS UNDER MAGNUSON-MOSS WARRANTY ACT PART 701-DISCLOSURE OF WRITTEN CONSUMER PRODUCT TERMS AND CONDITIONS WARRANTY #### PART 702-PRE-SALE AVAILABILITY OF WRITTEN WARRANTY TERMS #### Correction In FR Doc. 75-34895 appearing on page 60168 in the issue of Wednesday, December 31, 1975 make the following corrections: 1. The heading should have appeared as set forth above. 2. On page 60175, footnote 96, the third line should have read "cock & Parsons, R 1–3–2, 369, Sunbeam Corp.;". 3. On page 60179, in the second column, the section number above the second complete paragraph should have read '701.3(b)". 4. On page 60181, the fourth line of footnote 173 should have read. "R-1-3-1, 164, Lear Siegler, Inc.; R-1-3-1, 188,". 5. On page 60185, the fourth line in the second column should be deleted. 6. On page 60193, the word "expeditious" in the tenth and eleventh line of the second complete paragraph was incorrectly shown as "expeditions". 7. On page 60199 footnote 74 should have read "R 1-2-3, 952, Staff Report." 8. On page 60200, the second line in the second paragraph of footnote 87 should have read "right to make immediate application to the". ## SUBCHAPTER A—PROCEDURES AND RULES OF PRACTICE #### PART 1-GENERAL PROCEDURES Miscellaneous Amendments On May 14, 1973, functions under the Flammable Fabrics Act (15 U.S.C. 1191-1204) were transferred to the Consumer Product Safety Commission pursuant to section 30 of the Consumer Product Safety Act (15 U.S.C. 2079). Previously, the Department of Commerce, the Federal Trade Commission, and the Department of Health, Education, and Welfare had responsibilities under the Flammable Fabrics Act. By notice published in Part III of the FEDERAL REGISTER on December 30, 1975 (40 FR 59884-59957), the Consumer Product Safety Commission codified flammability standards, policy state- ments, and interpretations under the Flammable Fabrics Act and transferred rules and regulations under that Act from Chapter 1 of Title 16, Code of Federal Regulations, Part 302 to Title 16, Code of Federal Regulations, Chapter II, Subchapter D. The Commission announces the following amendments of Subparts D and G of Subchapter A of Chapter 1 of Title 16 of the Code of Federal Regulations, to delete references to the Flammable Fabrics Act. 1. The words "Flammable Fabrics Act" are deleted from the title of Subpart D. #### § 1.31 [Amended] 2. The words "Flammable Fabrics Act," are deleted from § 1.31. #### § 1.33 [Amended] 3. The words "section 8 of the Flammable Fabrics Act and Rule 10 of the rules and regulations thereunder (§ 302.10 of this chapter);" are deleted from § 1.33. #### § 1.34 [Amended] 4. The words "as well as articles of wearing apparel and fabrics subject to the provisions of the Flammable Fabrics Act" are deleted from § 1.34, and the comma after the words "fur products" is changed to a period. #### \$ 1.63 [Amended] 5. The words "Flammable Fabrics Act," are deleted from § 1.63. #### § 1.64 [Amended] 6. In § 1.64, insert the word "and" after the year "1939,", and delete the words "and especially the Flammable Fabrics Act where the public may be endangered,". These amendments are effective on February 2, 1976. (Section 6(g), 38 Stat. 721, (15 U.S.O. 46); sec. (a) (1), 80 Stat. 383, (5 U.S.O 552)) By direction of the Commission dated January 15, 1976. > VIRGINIA M. HARDING, Acting Secretary. [FR Doc.76-2955 Filed 1-30-76;8:45 am] #### PART 4-MISCELLANEOUS RULES Miscellaneous Amendment In addition to the amendments of Subparts D and G of Part 1, Subchapter A of Chapter 1 of Title 16 of the Code of Federal Regulations, and Section 4 of its Statement of Organization appearing in today's Federal Register, the Commission announces the following amendment to Part 4, Subchapter A of Chapter 1 of Title 16 of the Code of Federal Regulations, to delete reference to the Flammable Fabrics Act. Section 4.9(b) (7) is revised to read as follows: § 4.9 Public Records. (b) * * * * (7) Continuing guaranties filed under the Wool, Fur, and Textile Acts; This amendment is effective on February 2, 1976. (Section 6, 38 Stat. 721, (15 U.S.C. 46); sec. (a) (1), 80 Stat. 383, (5 U.S.C. 552)) By direction of the Commission dated January 26, 1976. > CHARLES A. TOBIN, Secretary. [FR Doc.76-2956 Filed 1-30-76;8:45 am] #### [Docket C-2771] #### PART 13-PROHIBITED TRADE PRAC-TICES, AND AFFIRMATIVE CORRECTIVE ACTIONS #### DiLido Shops, Inc., et al. Subpart-Advertising falsely or misleadingly: § 13.10 Advertising falsely or misleadingly; § 13.30 Composition of goods; 13.30-75 Textile Fiber Products Identification Act; § 13.45 Content; § 13.73 Formal regulatory and statutory requirements; 13.73-90 Textile Fiber Products Identification Act; § 13.-130 Manufacture or preparation; 13.-130-50 Textile Fiber Products Identification Act; § 13.205 Scientific or other relevant facts. Subpart—Failing to maintain records: § 13.1051 Failing to maintain records; 13.1051-30 Formal regulatory and/or statutory requirements. Subpart—Furnishing false guar-§ 13.1053 Furnishing false guaranties; 13.1053–80 Textile Fiber Products Identification Act. Subpart-Invoicing products falsely: § 13.1108 Invoicing products falsely; 13.1108-80 Textile Fiber Products Identification Act. Subpart—Misbranding or mislabeling: §13.1185 Composition; 13.1185-80 Textile Fiber Products Identification Act; §13.1200 Content; §13.1212 Formal regulatory and statutory requirements; 13.1212-80 Textile Fiber Products Identification Act; § 13.1320 Scientific or other relevant facts. Misrepresenting oneself and goods-Goods: § 13.-1590 Composition; 13.1590-70 Textile Fiber Products Identification Act; § 13.-1605 Content; § 13.1623 Formal regulatory and statutory requirements; 13.-1623-80 Textile Fiber Products Identification Act. Subpart-Neglecting, unfairly or deceptively, to make material disclosure: § 13.1845 Composition; 13.-1845-70 Textile Fiber Products Identification Act; § 13.1850 Content § 13.-1852 Formal regulatory and statutory
requirements; 13.1852-70 Textile Fiber Products Identification Act; § 13.1895 Scientific or other relevant facts. Subpart—Offering unfair, improper and deceptive inducements to purchase or deal: § 13.1982 Guarantee—statutory; 13.1982-80 Textile Fiber Products Identification Act; § 13.2063 Scientific or other relevant facts. Subpart—Using misleading name—Goods: § 13.2280 Products Identification Act. (Sec. 6, 38 Stat. 721; 15 U.S.C. 46. Interpret or apply sec. 5, 38 Stat. 719, as amended; 72 Stat. 1717; 15 U.S.C. 45, 70) In the Matter of DiLido Shops, Inc., a corporation, and Go-Young, Inc., a corporation, doing business under their own names and as DiLido Fashions and Go-Young Fashions, and Solomon Jove and Bertha Jove, individually and as officers of said cornorations. Consent order requiring two related Miami, Fla., manufacturers of men's sport shirts, among other things to cease misbranding and mislabeling their textile fiber products, furnishing false guaranties and failing to maintain proper records of the products manufactured by them. The order to cease and desist, including further order requiring report of compliance therewith, is as follows: #### ORDER It is ordered That respondents DiLido Shops, Inc., a corporation, and Go-Young, Inc., a corporation, doing business under their own names and as Di-Lido Fashions and Go-Young Fashions, their successors and assigns, and Solomon Jove and Bertha Jove, individually and as officers of said corporations, and respondents' representatives, agents and employees, directly or through any corporation, subsidiary, division or other device, in connection with the introduction, delivery for introduction, manufacture for introduction, sale, advertising, or offering for sale, in commerce, or in the importation into the United States, of any textile fiber product; or in connection with the sale, offering for sale, advertising, delivery, transportation or causing to be transported, after shipment in commerce of any textile fiber product, whether in its original state or contained in any other textile fiber product, as the terms "commerce" and "textile fiber product" are defined in the Textile Fiber Products Identification Act, do forthwith cease and desist from: - 1. Misbranding textile fiber products by: - a. Falsely or deceptively stamping, tagging, labeling, involcing or otherwise taggin, labeling, involcing or otherwise identifying such products as to the name or amount of the constituent fibers contained therein: - b. Failing to affix a stamp, tag, label or other means of identification to each such product showing in a clear, legible and conspicuous manner each element of information required to be disclosed by Section 4(b) of the Textile Fiber Products Identification Act: - c. Using a fiber trademark on labels affixed to textile fiber products without the generic name of the fiber appearing in immediate conjunction therewith in Composition; 13.2280-70 Textile Fiber type or lettering of equal size and conspicuousness. 2. Furnishing a false guaranty that any textile fiber product is not misbranded or falsely or deceptively invoiced or advertised under the provisions of the Textile Fiber Products Identification Act. 3. Failing to maintain and preserve proper records of fiber content of textile fiber products manufactured by respondents, as required by Section 6(a) of the Textile Fiber Products Identification Act and Rule 39 of the Rules and Regulations promulgated thereunder. It is further ordered, That respondents notify the Commission at least thirty (30) days prior to any proposed change in the corporate respondents, DiLido Shops, Inc., and Go-Young, Inc., such as dissolution, assignment or sale resulting in the emergence of a successor corporation, the creation or dissolution of subsidiaries or any other change in the corporations which may affect compliance obligations arising out of the order. It is further ordered, That the individual respondents named herein promptly notify the Commission of the discontinuance of their present business or employment and of their affiliation with a new business or employment. Such notice shall include respondents' current business address and a statement as to the nature of the business or employment in which they are engaged, as well as a description of their duties and responsibilities. It is further ordered, That the respondent corporations shall forthwith distribute a copy of this order to each of their operating divisions. It is further ordered, That the respondents herein shall within sixty (60) days after service upon them of this order, file with the Commission a report. in writing, setting forth in detail the manner and form in which they have complied with this order. The Decision and Order was issued by the Commission Dec. 22, 1975. > CHARLES A. TOBIN, Secretary. [FR Doc.76-2977 Filed 1-30-76;8:45 am] #### [Docket C-2558] #### PART 13—PROHIBITED TRADE PRACTICES, AND AFFIRMATIVE CORRECTIVE ACTIONS #### Hercules Inc. Codification under 16 C.F.R. 13 appears in 40 FR 3974; issue for January ·27, 1975. (Scc. 6, 38 Stat. 721; 15 U.S.C. 46, Interprets or applies sec. 5, 38 Stat. 719, as amended; 15 U.S.C. 45) In the Matter of Hercules Incorporated, a corporation. Order modifying an earlier order dated Oct. 4, 1974, 40 F.R. 3974, 84 F.T.C. 605, by eliminating order paragraphs I.B., I.C., II.B., II.C., and III and including ²Copies of the Complaint, Decision and Order, filed with the original document. two provisos: (1) that simple efficacy claims will not be considered absolute safety claims under paragraph I.A., and (2) that primarily institutional advertising will not require the "stop" clause. This is to provide for a uniformity of treatment among competitors against whom the F.T.C. proceeded simultaneously issuing complaints involving the. same practices. The modified order affords respondent the benefits of the terms of the consent order afforded to FMC Corporation in Docket 8961, 40 F.R. , but leaves intact 53552, 86 F.T.C. those provisions which are peculiar to the facts of the Hercules complaint. The order reopening and modifying cease and desist order, including further order requiring report of compliance therewith, is as follows: 1 Upon consideration of respondent's petition to reopen and modify the Cease and Desist Order entered by consent against respondent in this matter on October 4, 1974, to afford respondent the benefits of the terms of the consent order afforded to FMC Corporation in Docket No. 8961, but leaving intact those provisions which are peculiar to the facts of the Hercules Complaint, and the Acting Director of the Bureau of Consumer Protection having recommended that the requested modifications be granted, and the Commission having concluded on the basis of the foregoing that the petition should be granted. It is ordered, That this matter be reopened and the following Modified Final Order be substituted and issued in lieu of the Order entered herein on October 4, 1974: #### MODIFIED FINAL ORDER I. It is ordered, That respondent, Hercules Incorporated, a corporation, its successors and assigns and respondent's officers, representatives, agents, and employees, directly or through any corporation, subsidiary, division or other device, in connection with the advertising, offering for sale, or distribution of any insecticide product with precautionary labeling which contains any active insecticidal ingredient(s) presently marketed by respondent or currently being field tested by respondent and which is intended for use by custom applicators and commercial growers to protect animals or food, forage, field or fiber crops by virtue of the capacity of its active ingredient(s) to kill insects (sometimes referred to hereinafter as "such products"), do forthwith cease and desist A. Representing, directly or by implication, by print or broadcast advertising, by other promotional material, or by sales representatives' oral statements, that such products are absolutely or unqualifiedly safe, non-toxic or free of hazard for any use registered under the Federal Insecticide, Fungicide, and Rodenticide Act, as amended (hereinafter FIFRA) or any other approved use based upon evidence filed in connection with registration under FIFRA. Provided however That for purposes of enforcing Paragraph I.A. of this Order any advertisement, statement, claim or representation that such products may be employed for a crop or plant use registered under FIFRA or any other approved use based upon evidence filed in connection with registration under FIFRA shall not be deemed a violation of this Order; Provided further That this exception shall be effective only until such time as a Trade Regulation Rule covering the advertising and promotion of such products subject to this Order and containing terms at least as onerous as Paragraph I.A. of this Order becomes final and effective. II. With respect to representations not covered by the provisions of Section I. of this Order, it is ordered that Hercules Incorporated, a corporation, its successors and assigns and reofficers, representatives, spondent's agents, and employees, directly or through any corporation, subsidiary, division or other device, in connection with the advertising, offering for sale, or sale or distribution of such products, do forthwith cease and desist from: A. Representing, directly or by implication, by print or broadcast advertising, by other promotional material, or by sales representatives' oral statements, that such products are absolutely safe, non-toxic or free of hazard to human beings, warm-blooded animals, birds, fish, beneficial insects, or the environment. B. Representing, directly or by implication, by print or broadcast advertising or by other promotional material, that Toxaphene insecticide, or any product containing Toxaphene insecticide: (1) Is "soft;" or (2) Is "non-persistent," "non-mobile" and/or will "not magnify biologically;" provided however,
that the use of such terms shall not be prohibited if: (a) Accompanied by statements, which clearly and conspicuously and in close conjunction with such terms, fully and accurately explain such terms and the specific context within which such terms are used, and that context reflects normal circumstances or conditions in which the product could be expected to be used; and (b) Accompanied by statements which set forth all relevant and material adverse effects on the environment known to result from the uses of such product which are suggested claims for the product; and (c) Statements concerning such terms are substantiated by competent scientific tests or other objective material which provide a reasonable basis for the representations made, and the substantiation materials are either (i) available for public inspection, or (ii) otherwise available to the Federal Trade Commission to determine compliance with this Order; and (d) Statements concerning such terms include no conclusory representations, either directly or indirectly or by implication, suggesting that the product is unqualifiedly safe, non-toxic or free of hazard. III. It is further ordered That respondent, Hercules Incorporated, a corporation, its successors and assigns and respondent's officers, representatives, agents, and employees, directly or through any corporation, subsidiary, division or other device, in connection with the advertising, offering for sale, or sale or distribution of such products do forthwith cease and desist from disseminating or causing the dissemination of: A. Any print advertising or print promotional material which contains any use or efficacy claim or any environmental or safety claim for any such products unless it clearly and conspicuously includes in such print advertisement or print promotional material the following statement: STOP! ALL PESTICIDES CAN BE HARMFUL TO HEALTH AND THE ENVIRONMENT IF MISUSED, READ THE LABEL CAREFULLY AND USE ONLY AS DIRECTED. B. Any broadcast advertisement more than 30 seconds in length which contains for any such products any use or efficacy claim or any environmental or safety claim unless it clearly and conspicuously includes the following statement; ALL PESTICIDES CAN BE HARMFUL TO HEALTH AND THE ENVIRONMENT IF MISUSED. READ THE LABEL CAREFULLY AND USE ONLY AS DIRECTED. C. Any broadcast advertisement not more than 30 seconds in length which contains for any such products any use or efficacy claim or any environmental or safety claim unless it clearly and conspicuously includes the following statement: ALL PESTICIDES CAN BE HARMFUL, READ THE LABEL. USE AS DIRECTED. Provided That in television advertisements not more than 10 seconds in length for any such products which contain no direct representations concerning product safety, the requirements of the term "clearly and conspicuously" shall in all cases be met by including the above statement in the video portion of the advertisement. Provided however That for purposes of enforcing Paragraph III of this Order any advertisement, statement, claim or representation that such products may be employed for a crop or plant use registered under FIFRA, or any other approved use based upon evidence filed in connection with registration under FIFRA shall not be deemed sufficient to require the disclosure of any statement otherwise required under the provisions of Paragraph III; provided further, That this exception shall be limited to advertisements which promote the respondent's corporate image and which only incidentally promote the sale or distribution of such products. IV. It is further ordered That the provisions of this Order shall apply to all ¹Copies of the Petition to Modify Cease and Desist Order, issued Sept. 24, 1975, and Order Reopening and Modifying Cease and Desist Order, filed with the original document. advertising (or advertising claims). prepared by respondent, whether or not such advertising is placed or paid for by respondent alone, or by respondent in conjunction with another under a cooperative advertising plan, or otherwise; provided however, That Sections I, II, and III of this Order shall not apply to any advertising prepared by the customers of respondent, whether or not respondent makes payment in whole or in part for such advertising under any cooperative advertising plan, or otherwise. Nothing in this Section IV shall be construed to extend any provision of this Order beyond the specific terms thereof. Respondent shall, nevertheless, condition all future payments to customers of insecticide products covered by this Order, made in connection with any cooperative advertising plan in which respondent participates; upon said customer's certification to respondent that they have complied with the standards set forth in Section III of this Order. V. Nothing in this Order shall be construed to apply to scientific articles published in recognized scientific or agricultural journals or government publications, or reprints thereof, or representations (other than print advertising or other promotional material) before public or governmental forums such as public hearings, scientific meetings, or to governmental agencies, agents, or employees responsible for the regulation, testing, or dissemination of information concerning pesticide products covered by this Order. VI. It is further ordered That nothing in this Order shall prohibit the dissemination of product labels (as defined by Section 2(p)(1) of the Federal Insecticide, Fungicide, and Rodenticide Act. as amended), or reproductions thereof. VII. It is further ordered That should the Federal Trade Commission promulgate a Trade Regulation Rule or Industry Guide governing the advertising or promotion of products subject to this Order, then any pertinent less comprehensive or less restrictive provisions of such Rule or Guide shall automatically replace any comparable provisions set forth herein which are effective on the date that such Rule or Guide becomes final and effective. VIII. It is further ordered That the respondent forthwith distribute a copy of this Order to each of its operating divisions engaged in the manufacture, sale, advertising, promotion or distribution of products subject to this Order, and to all present and future employees of respondent responsible for the advertising, promotion, distribution or sale of such products, and to all parties participating in respondent's cooperative advertising programs for such products; Provided however, That distribution by respondent of the Order issued in this matter on October 4, 1974 shall be considered as if such distribution had been made under this Section VIII and respondent shall not be required to make distribution of this Order to persons to whom such previous Order has been distributed. IX. It is further ordered That the respondent notify the Commission at least thirty (30) days prior to any proposed change in the corporate respondent such as dissolution, assignment or sale, resulting in the emergence of a successor corporation, the creation or dissolution of subsidiaries or any other changes in the corporation which may affect compliance obligations arising out of this Order. X. It is further ordered That the Compliance Report heretofore filed by respondent shall be considered by the Commission as if it had been filed under this Order. XI. It is further ordered That this Order shall become effective upon service. The Order Reopening and Modifying Cease and Desist Order was issued by the Commission Dec. 2, 1975. > CHARLES A. TOBIN, Secretary. [FR Doc.76-2978 Filed 1-30-76;8:45 am] #### PART 433—PRESERVATION OF CONSUMERS' CLAIMS AND DEFENSES #### Correction In FR Doc. 75-30759 appearing at page 53506 in the issue for Tuesday, November 18, 1975, make the following changes: 1. On page 53526 in the second column and in footnote 2, change the words "C. Ferguson, Microeconomic Theory, 391–92 (1966)" to "The seminal work in this area is to be found at Note: 'Direct Loan Financing of Consumer Purchases,' 85 Harv. L. Rev., 1409 (May 1972). 2. On page 53526 in the second column and in footnote 3, insert after the word "Id." the words "Also see: G. Calabresi, The Costs of Accidents (1970)." > CHARLES A. TOBIN; Secretary. [FR Doc.76-2953 Filed 1-30-76;8:45 am] #### Title 17—Commodity and Securities Exchanges #### CHAPTER II-SECURITIES AND EXCHANGE COMMISSION [Release Nos. 33-5667, 34-11985, IC-9115, AS-188] #### PART 211-INTERPRETATIVE RELEASES RELATING TO ACCOUNTING MATTERS Securities of New York City and Securities Subject to Exchange Offer and Moratorium; Statement on Disclosure and Accounting The Commission has noted developments with respect to the financial problems of the City of New York, including the moratorium imposed by the state legislature on the enforcement by holders of the terms of certain outstanding short-term obligations of the City of New York,1 recent amendments adopted by the legislature to the Local Finance Law (Title 6-A), the creation of the Municipal Assistance Corporation for the City of New York ("Municipal Assistance Corporation"), the enactment by the legislature of statutes providing for a three-year financial plan for the City and the enactment by Congress of The New York City Seasonal Financing Act of 1975 (Public Law 94-143). These developments have created significant questions with respect to disclosure and accounting by registrants who are holders of New York City securities. In light of these developments, the Commission has determined that it would be helpful to investors and to registrants and independent public accountants to publish its views on some aspects of these problems. The Commission's present rules require certain specific disclosures of the cost and market values of investments in securities. Commercial and industrial companies are required to state the cost and market value of marketable securities and other securities investments. either by setting forth each issue
separately or by the use of reasonable groupings.2 Management investment companies are required to state the cost and value of each issue held. Insurance companies and banks are required to state the cost and value of the aggregate holdings of bonds and notes issued by states, municipalities and political subdivisions, and in the case of insurance companies, corporate securities. In addition to these specific rules, the Commission has long required registrants to include in filings "such further material information as is necessary to make the required statements, in light of the circumstances under which they are made, not misleading." In interpreting this requirement, the Commission has from time-to-time issued statements which call attention to particular problems where disclosure beyond the specific requirements of rules may be necessary. In view of the circumstances referred to above, the Commission believes that certain information in regard to holdings of New York City securities set forth below is material and should assist investors in making their own judgments about the effects, if any, on the income and business of registrants of the developments referred to above with respect to the financial situation of New York City. Accordingly, registrants who hold New York City notes that are in moratorium; other securities issued by the City of The legality of the moratorium has been challenged in litigation and upheld in the Supreme Court of New York (Flushing National Bank v. Municipal Assistance Corp. for the City of New York, et al., decided December 22, 1975 by Judge Harold Baer, Index No. 20245-1975, Supreme Court, New York). The Plaintiff has indicated an intention to appeal. ² Regulation S-X, Rules 5-02-2, 5-02-12, 12-02 [17 CFR 210.5-02-2, 210.5-02-12, 210.12- ^{02].}Regulation S-X, Rules 6-02-7, 12-19 [17 CFR 210.6-02-7, 210.12-19]. Regulation S-X, Rules 7-03-1, 72-03-1, *Regulation S-X, Rules 7-03-1, 12-03-1, 12-19, 9-05(b) (2) [17 CFR 210.7-03-1, 210.7a-03-1, 210.12-19, 210.9-05(b) (2)] and Regulation F [12 CFR 206], Form F-9A-2(a) (3) of the Federal Reserve Board. *Regulation S-X, Rule 3-06 [18 CFR 210.3- ^{06];} also Rule 408 [17 CFR 230.408] under the Securities Act of 1933 and Rule 12b-20 [17 CFR 240.12b-20] under the Securities Exchange Act of 1934. New York that will mature within three years; securities of the Municipal Assistance Corporation that were issued in exchange for New York City notes in moratorium; or securities of the Municipal Assistance Corporation that were made subject to an agreement modifying terms, should make the following disclosures in notes to financial statements (and, if appropriate, in management's analysis of the summary of earnings) if the book value of such securities in the aggregate amounts to more than 10% of stockholders' equity: (1) The total cost and carrying value (if other than cost) of the above described securities which were held at the end of 1975, and the income on such securities recorded in 1975. (2) Of the total amount included in (1), identify separately the cost and carrying value of those securities: (a) Issued by New York City in mora- (b) Other securities issued or guaranteed by or otherwise obligating the City of New York which will mature within three years, (c) Issued by the Municipal Assist- ance Corporation in exchange for the New York City notes in moratorium, and (d) Issued by the Municipal Assistance Corporation and subject to an agreement modifying terms. (3) A discussion of the effect of the moratorium, exchanges or agreements on future income in comparison with the income recorded in 1975. This disclosure reflects the fact that New York City has encountered an acute financial problem which has required certain emergency measures. On the other hand, in the light of the measures referred to there does not appear to be any adequate basis at this time for concluding that the long term risks involved are unique, and, therefore, the Commission believes the existing provisions of Regulations S-X [17 CFR Part 210] which require, in addition to disclosure of the aggregate cost, disclosure of the aggregate market value of all municipal securities, including those of New York City, should adequately reflect the long term risks. The Commission has therefore determined, after consultation with the bank regulatory authorities; not to mandate specifically at this time disclosures beyond those presently required and those stated above. The disclosures referred to above reflect the Commission's conclusion that developments with respect to the financial problems of the City of New York call for disclosure at this time of significant holdings of New York City securities which are particularly affected by recent developments in the affairs of the City. The Commission recognizes, however, that other issuers of securities may suffer financial difficulties that could adversely impact holders of material investments in such securities. As a part of a longer term and more generalized effort to deal with the fact that significant concentration of holdings in any security may warrant disclosure, the Commission is proposing an amendment to Rule 3-16 of Regulation S-X [17 CFR 210.3-16] which would require footnote disclosure by all registrants of certain concentrations in securities holdings. (See Securities Act Release No. 5668, dated January 7, 1976) (41 FR 4833). In addition to the questions of disclosure discussed above, questions have arisen as to how holders of securities subject to the moratorium or securities into which they have been exchanged should account for those securities in their financial statements at December 31, 1975. Various views have been expressed, and it is apparent from the diversity of reaction to the factual circumstances set forth herein that there is no single answer to the questions within the currently existing body of authoritative accounting pronouncements. Because there are differing opinions among accountants as to the proper accounting treatment under existing authoritative pronouncements, and in view of the fact that the Financial Accounting Standards Board has agreed to undertake a study of the accounting problems raised by the moratorium and exchange with the intention of developing standards which can be applied to year-end statements in 1976. the Commission is not prepared at this time to require the use of any particular accounting method to account for holdings of such securities at December 31, 1975. It believes that the disclosures set forth above, together with a description of the accounting methods followed, should assist investors in evaluating the impact of the moratorium and exchange on registrants and to estimate the amounts which might have been recorded under alternative accounting methods. By the Commission. [SEAL] GEORGE A. FITZSIMMONS, Secretary. JANUARY 7, 1976. [FR Doc.76-2944 Filed 1-30-76;8:45 am] #### Title 21-Food and Drugs CHAPTER I—FOOD AND DRUG ADMINISTRATION, DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE SUBCHAPTER E-ANIMAL DRUGS, FEEDS, AND RELATED PRODUCTS PART 522-IMPLANTATION OR INJEC-TABLE DOSAGE FORM NEW ANIMAL DRUGS NOT SUBJECT TO CERTIFICA- #### **Dinoprost Tromethamine Sterile Solution** The Commissioner of Food and Drugs has evaluated a new animal drug application (100-202V) filed by The Upjohn Co., Kalamazoo, MI 49001, proposing safe and effective use of dinoprost tromethamine sterile solution for the treatment of mares. The application is approved, effective February 2, 1976. The Commissioner is amending Part 522 (21 CFR Part 522) to reflect this approval. In accordance with § 514.11(e) (2) (ii) (21 CFR 514.11(e)(2)(ii)) of the animal drug regulations, a summary of the safety and effectiveness data and information submitted to support the approval of this application is released publicly. The summary is available for public examination at the office of the Hearing Clerk, Rm. 4-65, 5600 Fishers Lane, Rock-ville, MD 20852, Monday through Friday from 9 a.m. to 4 p.m., except on
Federal legal holidays. Therefore, under the Federal Food. Drug, and Cosmetic Act (sec. 512(i), 82 Stat. 347 (21 U.S.C. 360b(i))) and under authority delegated to the Commissioner (21 CFR 2.120), Part 522 is amended by adding a new section to read as follows: #### § 522.690 Dinoprost tro-methamine sterile solution. (a) Chemical name. 7-13a, 5a-Dihydroxy - 2β-[(3S)-3 hydroxytrans-1-octenyll-1α-cyclopentyll-cis-5 - heptenoic acid compound with 2-amino-2(hydroxymethyl)-1,3-propanediol. (b) Specifications. Each milliliter of dinoprost tromethamine sterile solution contains dinoprost tromethamine equivalent to 5 milligrams of dinoprost. (c) Sponsor. See No. 000009 in § 510.- 600(c) of this chapter. (d) Conditions of use. (1) The drug is used in mares for its luteolytic effect to control the timing of estrus in estrous cycling mares and in clinically anestrous mares that have a corpus luteum. (2) It is administered once as a single intramuscular injection of dinoprost tromethamine at a dosage level equivalent to 1 milligram of dinoprost per 100 pounds of body weight. (3) Hazardous for human use. Do not allow pregnant women, asthmatics, or persons with bronchial and other respiratory problems to administer. (4) Not for use in horses intended for food. (5) Federal law restricts this drug to use by or on the order of a licensed veterinarian. Effective date. This amendment shall be effective February 2, 1976. (Sec. 512(1), 82 Stat. 347 (21 U.S.C. 360(b) (1).) Dated: January 26, 1976. C. D. VAN HOUWELING. Director, Bureau of Veterinary Medicine. [FR Doc.76-2942 Filed 1-30-76;8:45 am] Title 24—Housing and Urban Development CHAPTER V-OFFICE OF ASSISTANT SEC-RETARY FOR COMMUNITY DEVELOP-MENT, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT [Docket No. R-76-2921 #### PART 570--COMMUNITY DEVELOPMENT **BLOCK GRANTS** #### **Applications for Entitlement Grants** Correction In FR Doc. 76-2352, appearing at page 4132 in the issue for Wednesday, January 28, 1976, in § 570.303, delete paragraph (c) in its entirety. CHAPTER X—FEDERAL INSURANCE AD-MINISTRATION, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT [Docket No. FI-447] PART 1914—AREAS ELIGIBLE FOR THE SALE OF INSURANCE #### Status of Participating Communities . The purpose of this notice is to list those communities wherein the sale of flood insurance is authorized under the National Flood Insurance Program (42 U.S.C. 4001–4128). Insurance policies can be obtained from any licensed property insurance agent or broker serving the eligible community, or from the National Flood Insurers Association servicing company for the state (addresses are published at 40 FR 57210-212). A list of servicing companies is also available from the Federal § 1914.4 List of Eligible Communities. Insurance Administration (FIA), HUD, 451 Seventh Street, SW., Washington, D.C. 20410. The Flood Disaster Protection Act of 1973 requires the purchase of flood insurance as a condition of receiving any form of Federal or Federally related financial assistance for acquisition or construction purposes in a flood plain area having special hazards within any community identified by the Secretary of Housing and Urban Development. The requirement applies to all identified special flood hazard areas within the United States, and no such financial assistance can legally be provided for acquisition or construction in these areas unless the community has entered the program. Accordingly, for communities listed under this Part no such restriction exists, although insurance, if required, must be purchased. The Federal Insurance Administrator finds that delayed effective dates would be contrary to the public interest. The Administrator also finds that notice and public procedure under 5 U.S.C. § 553(b) are impracticable and unnecessary. Section 1914.4 of Part 1914 of Subchapter B of Chapter X of Title 24 of the Code of Federal Regulations is amended by adding in alphabetical sequence new entries to the table. In each entry, a complete chronology of effective dates appears for each listed community. The date that appears in the fourth column of the table is provided in order to designate the effective date of the authorization of the sale of flood insurance in the area under the emergency or the regular flood insurance program. These dates serve notice only for the purposes of granting relief, and not for the application of sanctions, within the meaning of 5 U.S.C. § 551. The entry reads as follows: | State | County | Location | Effective date of authorization of sale of flood
insurance for area | Hazard area
identified | Community
number | |--|---|---|---|---
--| | • | * | • | • • | | • | | rkansas | | Austin, city of | Jan. 13, 1970, emergency | . Apr. 18,1975 | 05038 | | Do | | Diamond City, city of | | . July 18,1975 | 05040 | | onnecticut | Tolland | Willington, town of | | . Dec. 20,1974- | 09015 | | 101108 | Santa Rosa | Jay, town ol | | . Uct. 10, 1375 | 12033 | | | Broward | Parking, city of | | . Aug. 30, 1974 | 12005 | | teorgia | Burke | Unincorporated areas | | C | 13002 | | | 108110 | Alten terms of | d0d0 | . Sept. 13, 1974 | 16007 | | faine | | Alwii, town of | | . red. 25,1915 | 23010 | | Do | Hancock | Southwest Herbor, town ol- | | . Jan. 17,197a | 23020
25018 | | iassachuseus | Middlesex | Christe, town ol | d0 | . Aug. 10, 19/4 | | | ussoun | Clay | Deleter - Illere - f | | 7 | 29009 | | ebraska | Boyo | Bristow, Village ol | | Jan. 3,1975 | 310012. | | 16M_ X OLE | Oswego | Cleveland, village of | | . May 31, 1974 | 36099 | | | St. Lawrence | Hermon, Village of | | . Jan. 10,1975 | 36146 | | iorth Dakota | Sargent | Cogswell, city of | | . Jan. 17,1975 | 380, 16 | | hio | Hancock | Mount Blanchard, village of | | . Aug. 9, 1974 | 33024 | | regon | Umatilla | Helix, city of | <u>.</u> | . Dec. 20,1974 | 41020 | | ennsylvania | York | Chanceford, township of | | . Jan. 17,1975 | 42221 | | . Do | Clearfield | Cooper, township of | | Dec. 20,1974 | 42152 | | Do | Elk | Jay, township of | | Nov. 15, 1974 | 42161 | | State | County | Location | Effective date of authorization of sale of flood | | | | State | County | Location | Effective data of authorization of sale of flood insurance for area | Hazard area
identified | Communit
number | | State | County | • • • | insurance for area | identified | | | * | •
Yell | Ola city of | Insurance for area | Identified | number
+
05037 | | * Trkansas | Yell | Ola, city of | Insurance for area | Jan. 10, 1975 | number
05037
1703 | | * Trkansas | Yell | Ola, city of | Insurance for area | Jan. 10, 1975 | number
05033
1703:
19026 | | * Trkansas | Yell | Ola, city of | Insurance for area | Jan. 10, 1975 | number
0503
1703
1902
2004 | | rkansas
Illinois
Dwa
Cansas | Yell Kane Van Buren Sedgwick Weshington | Ola, city of | Jan. 14, 1978, emergency | Jan. 10,1975 May 3,1974 Jan. 9,1974 Sept. 26,1975 | number
05037
17033
19025
20045
23033 | | rkansas
Ilinois
Dwa
Fansas | Yell Kane Van Buren Sedgwick Weshington | Ola, city of | Jan. 14, 1978, emergency | Jan. 10,1975 May 3,1974 Jan. 9,1974 Sept. 26,1975 | number
05037
17033
19020
20041
23033
23041 | | rkansas
linois
wa
ansas
laine
Do | Yell Kane Van Buren Sedgwick Washington Piscataquis Jinn | Ola, city of | Insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 20, 1974 | number
0503
1703
1902
2003
2304
2304
2902 | | rkansas
llinois
Dwa
ansas
laine
Do.
Uissouri | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall | Ola, city of | Insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 20, 1974 | 05037
17037
19026
20049
23049
23049
23049
23049
23049
23049
23049 | | rkansaslinoiswaslainelainelessouriebraska | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Mords | Ola, city of | Insurance for area Jan. 14, 1970, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1975 Sept. 28, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 | number
05033
17032
19022
20041
23032
23041
29022
310102
34057 | | rkansaslinoiswaslainelainelessouriebraska | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Mords | Ola, city of | Insurance for area Jan. 14, 1970, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1975 Sept. 28, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 | 05037
17003
19027
20043
23043
23044
24023
34057
44002 | | rkansaslinois | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Dougles | Ola, city of | Insurance for area Jan. 14, 1970, emergency do do do do do do do do do d | Jan. 10, 1975 May 3, 1974 Jan. 9, 1975 Sept. 26, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 June 28, 1974 Sept. 13, 1974 | ** 0503 1703 1902 2004 2004 2002 300 2304 2002 3100 3405 400 4100 24100 | | rkansas
linois
wa
ansas
laine
Do.
lissouri
ebraska
ew Jersey
klahoma
regon | Yell Kane. Van Buren. Sedgwick Washington. Piscataquis. Linn Hall Morris. Wagoner. Douglas. Lackawanna | Ola, city of | Insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 20, 1974 Jan. 24, 1975 June 28, 1974 Sept. 13, 1974 Sept. 13, 1974 Dec. 27, 1974 | 0.503
1703:
1902:
2004:
2002:
2004:
2002:
31002:
3105:
4002:
410062:
4224: | | rkansaslinois | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Farestra | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Walte, town of. Willinantie, town of. Marceline, city of. Doniphan, village of. Mount Arilugton, borough of. Wiggoner, city of. Elkton, city of. Abington, township of. Sydnorfield township of. | insurance for area Jan. 14, 1976, emergency do. do. do. do. do. do. do. do | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 27, 1974 | 0503
1703
1902
2003
2304
2202
31002
410062
4216
4216 | | rkansas | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Farestra | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Walte, town of. Willinantie, town of. Marceline, city of. Doniphan, village of. Mount Arilugton, borough of. Wiggoner, city of. Elkton, city of. Abington, township of. Sydnorfield township of. | insurance for area Jan. 14, 1976, emergency do. do. do. do. do. do. do. do | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 27, 1974 | 05037
17032
19022
20043
22043
22043
22043
22043
240022
410022
4216
4216 | | rkansaslinois | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Farestra | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Walte, town of. Willinantie, town of. Marceline, city of. Doniphan, village of. Mount Arilugton, borough of. Wiggoner, city of. Elkton, city of. Abington, township of. Sydnorfield township of. | insurance for area Jan. 14, 1976, emergency do. do. do. do. do. do. do. do | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 27, 1974 | 0503
1703
1902
2004
2304
2304
2502
31002
410062
4214
4216
4216 | | rkansaslinois | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Farestra | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Walte, town of. Willinantie, town of. Marceline, city of. Doniphan, village of. Mount Arilugton, borough of. Wiggoner, city of. Elkton, city of. Abington, township of. Sydnorfield township of. | Insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 27, 1974 | 0503
1703
1902
2004
2304
2304
2502
31002
410062
4214
4216
4216 | | rkansas | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Farestra | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Walte,
town of. Willinantie, town of. Marceline, city of. Doniphan, village of. Mount Arilugton, borough of. Wiggoner, city of. Elkton, city of. Abington, township of. Sydnorfield township of. | insurance for area Jan. 14, 1976, emergency do. do. do. do. do. do. do. do | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1975 Feb. 7, 1975 Mar. 29, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 27, 1974 | number
05033
17032
19022
20041
23032
23041
29022
310102
34057 | | rkansas | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Fayette | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Willimantie, town of. Marceline, city of. Doniphan, village of. Mount Ariington, borough of. Wagoner, city of. Elkton, city of. Abington, township of. Springfield, township of. Stewart, township of. West Pennsboro, township of. North Hero, town of. | insurance for area Jan. 14, 1978, emergency do do do do do do do do do d | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 22, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 27, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 | 06037
17037
19037
20048
20048
20027
310002
410062
4216
4216
4216
5002 | | rkansas | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Fayette do Cumberland Grand Isle | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Willimantie, town of. Marceline, city of. Doniphan, village of. Mount Arilugton, borough of. Wiggoner, city of. Abington, township of. Springfield, township of. Stewart, township of. West Pennsboro, township of. North Hero, town of. Byron, city of. Byron, city of. | insurance for area Jan. 14, 1976, emergency do do do do do do do do do d | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 22, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 | 05037
17032
19027
20043
20043
20043
20043
20043
31052
40042
410062
42166
42166
42165
5002 | | rkansas liinois wwa ansas lainois Do lissomi ebraska ew Jersey klahoma regon emnsylvania Do Do ermont * | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Fayettedo Cumberland Grand Isle Peach La Porte Franklin | Ola, city of | insurance for area Jan. 14, 1976, emergency do do do do do do do do do d | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 22, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 | 1000 1000 1000 1000 1000 1000 1000 100 | | rkansas | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Fayettedo Cumberland Grand Isle Peach La Porte Franklin | Ola, city of | insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 26, 1975 Mar. 20, 1975 Mar. 21, 1975 Jan. 24, 1975 June 28, 1974 Sept. 13, 1974 Dec. 27, 1974 June 10, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 Jan. 10, 1975 | 1000 to t | | rkansas liinois wa wa ansas aine Do ssouti ebraska ew Jersey klahoma regon ennsylvania Do Do ermont * * * * * * * * * * * * * * * * * * * | Yell Kane Van Buren Sedgwick Washington Piscataquis Liun Hall Morris Wagoner Douglas Leckawanna Fayette do Cumberland Grand Isle Peach La Porte Franklin Somerset. | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Willimantie, town of. Marceline, city of. Donlphan, village of. Mount Arilington, borough of. Elkton, city of. Elkton, city of. Springfield, township of. Stewart, township of. Stewart, township of. North Hero, town of. Byron, city of. Unincorporated areas. Madrid, town of. Starks, town of. Marlborough, village of. | insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 25, 1975 Feb. 7, 1975 Mar. 20, 1974 Jan. 24, 1975 June 28, 1974 Sept. 13, 1974 Dec. 27, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 Jan. 10, 1975 Apr. 18, 1974 Apr. 18, 1975 19, | 1000 to t | | rkansas linois wwa ansas laine Do lissomi ebraska ew Jersey klahoma regon Do Do Do ermont e erministration diana laine Do | Yell Kane Van Buren Sedgwick Washington Piscataquis Liun Hall Morris Wagoner Douglas Leckawanna Fayette do Cumberland Grand Isle Peach La Porte Franklin Somerset. | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Willimantie, town of. Marceline, city of. Donlphan, village of. Mount Arilington, borough of. Elkton, city of. Elkton, city of. Springfield, township of. Stewart, township of. Stewart, township of. North Hero, town of. Byron, city of. Unincorporated areas. Madrid, town of. Starks, town of. Marlborough, village of. | insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 25, 1975 Feb. 7, 1975 Mar. 20, 1974 Jan. 24, 1975 June 28, 1974 Sept. 13, 1974 Dec. 27, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 Jan. 10, 1975 Apr. 18, 1974 Apr. 18, 1975 19, | 1000 to t | | rkansas liinois wa wa ansas aine Do ssouti ebraska ew Jersey klahoma regon ennsylvania Do Do ermont * * * * * * * * * * * * * * * * * * * | Yell Kane Van Buren Sedgwick Washington Piscataquis Liun Hall Morris Wagoner Douglas Leckawanna Fayette do Cumberland Grand Isle Peach La Porte Franklin Somerset. | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Willimantie, town of. Marceline, city of. Donlphan, village of. Mount Arilington, borough of. Elkton, city of. Elkton, city of. Springfield, township of. Stewart, township of. Stewart, township of. North Hero, town of. Byron, city of. Unincorporated areas. Madrid, town of. Starks, town of. Marlborough, village of. | insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 25, 1975 Feb. 7, 1975 Mar. 20, 1974 Jan. 24, 1975 June 28, 1974 Sept. 13, 1974 Dec. 27, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 Jan. 10, 1975 Apr. 18, 1974 Apr. 18, 1975 19, | 1000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | rkansas linois wa ansas laine la linois wa ansas laine la linois wa ansas laine la lissouri listouri listour | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Fayette do Cumberland Grand Isle Peach La Porte Franklin Somerset St. Louls Nye Grensee | Ola, city of | Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 26, 1975 Mar. 21, 1975 Mar. 21, 1974 Sept. 13, 1974 Sept. 13, 1974 Sept. 13, 1974 Sept. 13, 1974 Sept. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 Jan. 10, 1975 Apr. 13, 1974 Apr. 13, 1974 Apr. 13, 1974 Apr. 18, 1974 Apr. 18, 1975 Apr. 18, 1974 Apr. 18, 1974 Apr. 18, 1974 Apr. 18, 1974 Apr. 18, 1974 Oct. 19, 1975 | 1000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | rkansas | Yell Kane Van Buren Sedgwick Washington Piscataquis Linn Hall Morris Wagoner Douglas Lackawanna Fayette do Cumberland Grand Isle Peach La Porte Franklin Somerset St. Louls Nye Genesse Lewis | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Willimantie, town of. Marceline, city of. Doniphan, village of. Mount Arilington, borough of. Elkton, city of. Abington, township of. Springfield, township of. Stewart, township of. North Hero, town of. Byron, city of. Unincorporated areas. Madrid, town of. Starks, town of. Marborough, village of. Unincorporated areas. Bergen, town of. Castoriand, village of. Castoriand, village of. | insurance for area Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Sept. 26, 1975 Mar. 22, 1975 Mar. 22, 1974 Jan. 24, 1975 Jan. 24, 1975 Jan. 26, 1974 Dec. 27, 1974 Dec. 13, 1974 Dec. 13, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Dec. 20, 1974 Jan. 10, 1975 Apr. 18, 1974 Apr. 22, 1974 Nov. 22, 1974 Apr. 9, 1974 | 1000 to t | | rkansas liinois wwa ansas aine Do. issouri ehraska ew Jersey, kiahoma regon ennsylvania Do. Do. ermont eorgia didana aine Do. issouri evada ew York Do. Do. Do. evanori evada ew York Do. Do. Do. evanori evada | Yell Kane. Van Buren. Sedgwick Washington. Piscataquis. Linn Hall Morris. Wagoner. Douglas. Lackawanna Fayette | Ola, city of. Hampshire, village of. Bonaparte, city of. Colwich, city of. Waite, town of. Walte, town of. Waltenante, cown of. Marceline, city of. Doniphan, village of. Mount Arlington, borough of. Wagoner, city of. Abington, township of. Springfield, township of. Springfield, township of. West Pennsboro, township of. North Hero, town of. Byron, city of. Unincorporated areas. Madrid, town of. Starks, town of. Starks, town of. Castorland, village of. Lake Success, village of. Lake Success, village of. | Jan. 14, 1978, emergency | Jan. 10, 1975 May 3, 1974 Jan. 9, 1974 Jan. 9, 1974 Sept. 26, 1975 Feb. 7, 1975 Mar. 22, 1974 Jan. 24, 1975 June 28, 1974 Dec. 27, 1974 Feb. 7, 1975 Jan. 10, 1975 Apr. 11, 1975 Apr. 11, 1975 Apr. 18, 1974 Oct. 18, 1974 Nov. 22, 1974 Aug. 9, 1974 | 0503
1703
1902
2204
2304
2502
310102
3105
4002
4214
4216
4215
5002
0
1303
2303
2303
2203
3200
3611 | | State | 'County | Location | Effective date of authorization of sale of flood insurance for area | Hazard area
identified | Community
number | |----------------|---------------------|--|---|--------------------------------|----------------------------| | Alahama | , •
Tofferson | * Wimberly, town of | Jan. 16, 1976, emergency. | Tuly 11 1075 | 010265 | | DoCalifornia | Walker Colusa | Parrish, town of Unincorporated
areas | dodo. | Jau. 10, 1975
Oct. 25, 1974 | 010298
060023 | | Colorado | Gunnison
Jenkins | Marble, town of
Unincorporated areas | dodo | | 130118 | | Do
Indiana | Effingham
Knox | Springfield, city of Edwardsport, town of | dododododo | Apr. 4, 1975
Nov. 23, 1973 | 130427
180324
180429 | | Macconhucotte | Middlesev | Maynard town of | do | July 26 1074 | 250204 | | Do
New York | Webster
Orleans | Rogersville, city of Lyndonville, village of | | Aug. 29, 1975
Dec. 20, 1974 | 200658
361450 | | Pennsylvania | Allegheny | Aleppo, township ol | | May 10, 1974 | 421268 | | Do
Do | Franklin | Metal, township of | dodo | Jan. 21, 1975 | 421053 | | Utali | Weber | Roy, city of | do | Feb. 7, 1975
June 7, 1974 | 490223
490011 | | West Virginia, | Wetzel | Unincorporated areas | do | Dec. 20, 1971 | 510207 | (National Flood Insurance Act of 1968 (title XIII of the Housing and Urban Development Act of 1968); effective Jan. 23, 1969 (33 FR 17804, Nov. 28, 1968), as amended, 42 U.S.C. 4001–4128; and Sec- retary's delegation of authority to Federal Insurance Administrator, 34 FR 2680, Feb. 27, 1969) as amended 39 FR 2787, Jan. 24, 1974. Issued: January 12, 1976. HOWARD B. CLARK, Acting Federal Insurance Administrator. [FR Doc.76-2791 Filed 1-30-76;8:45 am] [Docket No. FI-836] ## PART 1914—AREAS ELIGIBLE FOR THE SALE OF INSURANCE #### **Status of Participating Communities** The purpose of this notice is to list those communities wherein the sale of flood insurance is authorized under the National Flood Insurance Program (42 U.S.C. 4001-4128). Insurance policies can be obtained from any licensed property insurance agent or broker serving the eligible community, or from the National Flood Insurers Association servicing company for the state (addresses are published at 40 FR 57210-212). A list of servicing companies is also available from the Federal Insurance Administration (FIA), HUD, 451 Seventh Street, S.W., Washington, D.C. 20410. § 1914.4 List of Eligible Communities. The Flood Disaster Protection Act of 1973 requires the purchase of flood insurance as a condition of receiving any form of Federal or Federally related financial assistance for acquisition or construction purposes in a flood plain area having special hazards within any community identified by the Secretary of Housing and Urban Development. The requirement applies to all identified special flood hazard areas within the United States, and no such financial assistance can legally be provided for acquisition or construction in these areas unless the community has entered the program. Accordingly, for communities listed under this Part no such restriction exists, although insurance, if required, must be purchased. The Federal Insurance Administrator finds that delayed effective dates would be contrary to the public interest. The Administrator also finds that notice and public procedure under 5 U.S.C. § 553(b) are impracticable and unnecessary. Section 1914.4 of Part 1914 of Subchapter B of Chapter X of Title 24 of the Code of Federal Regulations is amended by adding in alphabetical sequence new entries to the table. In each entry, a complete chronology of effective dates appears for each listed community. The date that appears in the fourth column of the table is provided in order to designate the effective date of the authorization of the sale of flood insurance in the area under the emergency or the regular flood insurance program. These dates serve notice only for the purposes of granting relief, and not for the application of sanctions, within the meaning of 5 U.S.C. § 551. The entry reads as follows: | • • • | | | <u> </u> | | | |--------------|--------------------|--|---|--------------------------------|---------------------------| | State | County | Location | Effective date of authorization of sale of flood
insurance for area | Hazard area
identified | Community
number | | | • | | * * | | | | AlabamaIdaho | Jefferson Latah | Pleasant Grove, city of | Jan. 6, 1976, emergencydo | Dec. 20, 1974
Oct. 18, 1974 | 01026
160489A
1791 | | | | | | Sept. 19, 1975 | 180033.4 | | Pennsylvania | BerksUnionBradford | Bernville, borough of Hartley, township of Rome, township of | do:do | Sont 13 1074 | 42105
42210.
422039 | | Georgia | Long | Unincorporated areas | Jan. 7, 1976, emergency | Apr. 95 1075 | 13 ·12:
13033 | | Illinois | Fulton and Knox | London Mills, village of | dodododo | Oct. 18, 1974
Mar. 29, 1974 | 17076 | | | | | dodododo | Oct. 17, 1975 | | | Do | Schuyler | Hector, town of | dodo | Dec. 6, 1974 | 361204 A
360123 | | North Dakota | Burke | Portal, city of | do | Feb. 7, 1975 | 330196
51012 | | Wisconsin | Rappahannock Dunn | Menomonie, city of | dodo | June 28, 1974
Aug. 15, 1975 | \$50123 <i>A</i> | | State | County | Location | | Effective date of authorization insurance for area | of sale of flood Hazard are
identified | a Community | |----------------|--------------------|--|---|--|---|------------------| | • | . • | • | • | • | • | • | | Illinois | Fulton | Smithfield, village of | | Jan. 8, 1970, emergency | Dec. 6.197 | 170776 | | Iowa | Linn | Central City, city of | | do | | 190183 | | Kansas | Rice | Alden, city of | | do | Dec. 27, 197 | 200291 | | New York | Schoharie | Blenheim, town of | | 40 | | 1 361580 | | Do
Oklahoma | Monroe Rozers | Pittsford, village of Catoosa, city of | | 40 | | - 1 361581 | | Oregon | Marion | | | do | Sept. 6,197-
Nov. 1.197- | 400185
410157 | | Texas | Dallam and Hartley | | | | | | | Washington. | Pend Orellle | Metaline Falls, town of | | 10 | Dec. 20.197 | | | Alabama Coffee New Brockton, town of Jan. 12, 1976, emergency Jan. 17, 1975 Do. Walker Oakman, town of do Feb. 21, 1975 Do. Washington Unincorporated areas do Dec. 20, 1974 Connecticut New London Lisbon, town of do Jan. 31, 1975 Idaho Kootenai Hayden Lake, city of do Sept. 0, 1974 Kansas Johnson Edgerton, city of do Sept. 0, 1974 Louisiana Evangeline Parish Do Avoyelles Acadia Parish Mermentau, village of do Nov. 23, 1973 Missouri Christian Ozark, city of do Dec. 20, 1973 Missouri Christian Ozark, city of do Dec. 23, 1973 New York Osweso Altmar, village of do Nov. 22, 1973 Missouri Christian Ozark, city of do Nov. 22, 1973 New York Osweso Altmar, village of do Nov. 22, 1974 | itory |
--|-------| | Do. Walker Oakman, town of do Feb. 21, 1975 Do. Washington Unincorporated areas do D8c. 20, 1974 Connecticut: New London Lisbon, town of do Jan. 31, 1975 Idaho | • | | Connecticut: New London | | | Connecticut. New London Lisbon, town of do Jan. 31,1973 | | | Hayden Lake, city of. do Sept. 0, 1974 | | | Kansas | | | Dec. 10,1973 Dec. 10,1973 | | | Parish | | | Do. | | | Parish. Parish Mermentau, village of do Nov. 23, 1973 Nov. 14, 1975 23, 1976 1977 | | | D0 | | | Nissouri. Christian. Ozark, city of. do. Dec. 23, 1973 New Jersey. Camden. Lindenwold, borough of. do. Nov. 22, 1974 | | | Missouri Christian Ozark, city of do Dec 23,1973 | | | New Jersey Camden Lindenwold, borough of do Nov. 22 1974 | • | | Not 15 1674 | | | | | | Do Chautauqua Ellicotf, town of | | | Do : Chellango Greene, town of do Dec. 27, 1974 | | | Do | | | Ohio Tuscarawas Tuscarawas, village of do Apr. 5, 1974 | | | VMV | | (National Flood Insurance Act of 1968); effective Jan. 28, 1969 (33 FR 17804, Nov. 28, 1968), as amended, 42 U.S.C. 4001-4128; and Sec- retary's delegation of authority to Federal Insurance Administrator, 34 FR 2680, Feb. 27, 1969) as amended 39 FR 2787, Jan. 24, 1974. Issued: January 2, 1976: Howard B. Clark, Acting Federal Insurance Administrator. #### [FR Doc.76-2789 Filed 1-30-76;8:45 am] [Docket No. FI-843] ## PART 1914—AREAS ELIGIBLE FOR THE SALE OF INSURANCE #### Status of Participating Communities The purpose of this notice is to list those communities wherein the sale of flood insurance is authorized under the National Flood Insurance Program (42 U.S.C. 4001–4128). Insurance policies can be obtained from any licensed property insurance agent or broker serving the eligible community, or from the National Flood Insurers Association servicing company for the state (addresses are published at 40 FR 57210–212 and 41 FR 1062). A list of servicing companies is also available from the Federal Insurance Administration (FIA), HUD, 451 Seventh Street, S.W., Washington, D.C. 20410. The Flood Disaster Protection Act of 1973 requires the purchase of flood insurance as a condition of receiving any form of Federal or Federally related financial assistance for acquisition or construction purposes in a flood plain area having special hazards within any community identified by the Secretary of Housing and Urban Development. The requirement applies to all identi-fied special flood hazard areas within the United States, and no such financial assistance can legally be provided for acquisition or construction in these areas unless the community has entered the program. Accordingly, for communities listed under this Part no such restriction exists, although insurance, if required, must be purchased. The Federal Insurance Administrator finds that delayed effective dates would be contrary to the public interest. The Administrator also finds that notice and public procedure under 5 U.S.C. § 553(b) are impracticable and unnecessary. Section 1914.4 of Part 1914 of Subchapter B of Chapter X of Title 24 of the Code of Federal Regulations is amended by adding in alphabetical sequence new entries to the table. In each entry, a complete chronology of effective dates appears for each listed community. The date that appears in the fourth column of the table is provided in order to designate the effective date of the authorization of the sale of flood insurance in the area under the emergency or the regular flood insurance program. These dates serve notice only for the purposes of granting relief, and not for the application of sanctions, within the meaning of 5 U.S.C. § 551. The entry reads as follows: #### § 1914.4 List of Eligible Communities. | State | County | Location | - Effective date of authorization of sale of floor insurance for area | d . Hazard area
identified | Communit;
number | |---|--|---|---|--|--| | *
4.1-1 | Tourton | Gordon town of | Jan. 9, 1976, emergency | #
Onf 07 1074 | * | | Arkansas | White | Kensett, city of | | Oct. 23, 1974 | 01010
03022 | | Kentucky | Gallatin | Warsaw, city of | dodo | Feb. 1. 1974 | 21003 | | Maine | Eomerset | Palmyra, town of | dodo | Nov. 29, 1974 | 23036 | | Massachusetts | Franklin | Ashueld, town oi | | June 28, 1974 | 2501097 | | New Merico | Dona Ana | Unincorporated areas | đo | Jan. 3 1975 | 35001 | | New York | Clinton | Black Brook, town of | dodo | Jan. 10, 1975 | 36130 | | Oregon | Deschutes | Unincorporated areas | dodo | _ Jan. 17, 1975 | 41003
42173 | | Pennsylvania | Jefferson | Young, township of | do | Aug. 30, 1974 | 42173 | | rexas | Hluargo | Alamo, city or | | Sept. 5 1975 | 48/03357 | | Do | Bell | Unincorporated areas | <u>.</u> | Jan. 10.1975 | 48070 | | West Virginia | Hampshire | do | dodo | Jan. 31, 1975 | 54022 | | Do | Wirt | do | do | Jan. 17, 1975 | £1051 | | | | | | | | | | - | | | | | | Alabama | #
Barhour | do | Jan. 20, 1976, emergency | | e1031 | | Do | Russell | | dodo | July 18, 1975 | 01018 | | Georgia | Camden | Unincorporated areas | dodo | | 13020 | | _ Do | Cherokee | Woodstock, city of | dodo | July 18, 1975 | 13020 | | Kentucky | Carter | Unincorporated areas | | Dec. 13, 1974 | 21003 | | rennsylvania | Vork | Delte horough of | do | Nov. 29, 1974 | 42150
42221 | | Do | Eric | East Springfield, borough of | d0d0 | Jan. 31 1075 | · 42221
42135 | | Do | do | Elk Creek, township of | doa | _ Jan. 24, 1975 | 42211 | | $\widetilde{\mathbf{D}}_{0}$ | Franklin | Guilford, township of | | Jan. 3, 1975 | 42105 | | Do | Dauphin | Lykens, township of | do | _ Jan. 31, 1975 | 42159 | | Do | do | Surfide Reach willow of | | DCC. 13,1974 | 42169
48120 | | I 0X83 | Shohovgon | Cascade village of | do do do do do do do do | _ May 3 1074 | 48120
55042 | | *************************************** | oucookan-r | Vascade, Vinage OI | | | 00012 | | | | - * | • , , , | | | | | , | <u> </u> | <u></u> | | | | Kansas | Jewell | Burr Oak, city of | Jan. 21, 1976, emergency | Nov. 29, 1974 | 20015 | | Kentucky | Greenup | Liningernary tod gross | dodo. | Feb. 8, 1974 | 21008
24003 | | Maryland | Worren | Liberty township of | do | Aug. 0.1074 | 31019 | | Do | Gloucester | Woodbury Heights, borough of | dodo | Feb. 21, 1975 | 3 1033 | | New York | Franklin | Constable, town of | dodo | Jan. 3, 1975 | 30130
36036
36127 | | Do | Lewis | Greig, town of | dodo | June 28, 1974 | 36036 | | Do | Otsego | Otsego, town ol | | Dec. 20, 1974 | 30127
30116 | | Do | Rensselaer | Schodack town of | do | Jan. 31, 1975 | 30116 | | North Dakota | Pembina | Hamilton, city of | dodo | _ Dcc. 20, 1974 | 38008 | | Do | Stutsman. | Kensal, city of | dodo | do | . 38012 | | Oklahoma | Seminola | Konawa, city of | dodo | Apr. 5, 1974 | 40019 | | Pennsylvania | Clearfield | Gulich, township of | | Dec. 20, 1974 | 42152 | | Do | Clarion | Porter, township of | O | Fob. 21 1075 | 42151
460175. | | Boum Dorom | Fauk | Paulewn, city of | | Oct. 10, 1975 | 2002102 | | Washington | Clallan | Forks, town of | dodo | | <i>5</i> 300. | | Do | Clark | Ridgefield, town of | do | Jan. 24, 1976 | \$3020 | | <u> </u> | | | • | · | | | • . | * | * | * | | * | | • | Schostian | Midland, city of | Jan. 22, 1976,
emergency | Aug. 16, 1974 | 050203. | | 4 . 3 | | | dodo | Jan. 17, 1975 | 10003 | | 4 . 3 | Succes | Rethel, town of | | | 200.5 | | | SussexMitchell | Bethel, town of
Hunter, city of | dodo | Dec. 13, 1974 | | | Arkansas
Delaware
Kansas
Louistana | Sussex Mitchell Evangeline Parish | Bethel, town of Hunter, city of Basile, town of | d0d0 | May 24, 1974 | 220065 | | Arkausas
Delaware
Kansas
Louisiana | Sussex Mitchell Evangeline Parish | Bethel, town of. Hunter, city of. Basile, town of. | dodododo | May 24, 1974
Oct. 31, 1975 | | | Arkausas
Delaware
Kansas
Louisiana | Sussex Mitchell Evangeline Parish | Bethel, town of | dododo | Dec. 13, 1974 May 24, 1974 Oct. 31, 1975 Ecpt. 6, 1974 Dec. 20, 1974 | 25031 | | Arkausas Delaware Kansas Louisiana Massachusetts Do | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016 | | Arkausas Delaware Kansas Louisiana Massachusetts | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016
26031 L | | Arkausas Delaware Kansas Louisiana Massachusetts | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016
250311.
23018 | | Arkausas Delaware Kansas Louisiana Massachusetts | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016
260311
33013
26112 | | Arkausas Delaware Kansas Louisiana Massachusetts Do | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016
26031 L
33018
89112
42151 | | Arkausas Delaware Kansas Louisiana Massachusetts Do | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 20002
220065
25031
25016
260311
33013
80112
42151
1 12261
42200 | | Arkausas Delaware Kansas Louisiana Massachusetts | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016
260311
33013
80112
42151
1 12201
42200
42200 | | Arkausas Delaware Kansas Louisiana Massachusetts | Sussex Mitchell Evangeline Parish Worcester Hampshire | Mendon, town of Middlefield, town of | dodo | Eept. 0, 1974
Dec. 20, 1974 | 25031
25016
26031 L
33013
80112
42151
1 12261
42206
42206 | | Arkansas Delaware Kansas Louisiana Massachusetts Do Michigan New Hampshire New York Pennsylvania Do Do South Dakota | Sussex Mitchell Evangeline Parish Worcester Hampshire Barry Rockingham Franklin Clearfield Schuylkill Sullivan Susquehanna Lyman | Mendon, town of Middlefield, town of Hastings, city of Londonderry, town of Waverly, town of Bigler, township of Deer Lake, borough of Fox, township of Jessup, township of Kennebec, town of | do | Sept. 0, 1974 Dec. 20, 1974 Apr. 12, 1974 Oct. 3, 1975 Aug. 9, 1974 Oct. 25, 1974 Dec. 0, 1974 Dec. 27, 1974 Dec. 27, 1974 Jan. 17, 1976 | 2503
25016
260311.
33016
26112
4215
1 1226
42206
42206
46003 | | Arkausas Delawaro Kansas Louislana Massachusetts Do Michigan New Hampshiro New York Pennsylvania Do Do Do South Dakota | Sussex Mitchell Evangeline Parish Worcester Hampshire Barry Rockingham Franklin Clearfield Schuylkill Sullivan Susquehanna Lyman | Mendon, town of Middlefield, town of Hastings, city of Londonderry, town of Waverly, town of Bigler, township of Deer Lake, borough of Fox, township of Jessup, township of Kennebec, town of | do | Sept. 0, 1974 Dec. 20, 1974 Apr. 12, 1974 Oct. 3, 1975 Aug. 9, 1974 Oct. 25, 1974 Dec. 0, 1974 Dec. 27, 1974 Dec. 27, 1974 Jan. 17, 1976 | 2503
25014
260311
33015
3911;
4216
4220;
4220;
4600; | | Arkausas Delawaro Kansas Louislana Massachusetts Do Michigan New Hampshiro New York Pennsylvania Do Do Do South Dakota | Sussex Mitchell Evangeline Parish Worcester Hampshire Barry Rockingham Franklin Clearfield Schuylkill Sullivan Susquehanna Lyman | Mendon, town of Middlefield, town of Hastings, city of Londonderry, town of Waverly, town of Bigler, township of Deer Lake, borough of Fox, township of Jessup, township of Kennebec, town of | do | Sept. 0, 1974 Dec. 20, 1974 Apr. 12, 1974 Oct. 3, 1975 Aug. 9, 1974 Oct. 25, 1974 Dec. 0, 1974 Dec. 27, 1974 Dec. 27, 1974 Jan. 17, 1976 | 2503
2501
260311
3301:
4215
4220:
4220:
4220:
6003
2102:
3011: | | Arkansas Delaware Kansas Louisiana Massachusetts Do Michigan New Hampshire New York Pennsylvania Do Do South Dakota | Sussex Mitchell Evangeline Parish Worcester Hampshire Barry Rockingham Franklin Clearfield Schuylkill Sullivan Susquehanna Lyman | Mendon, town of Middlefield, town of Hastings, city of Londonderry, town of Waverly, town of Bigler, township of Deer Lake, borough of Fox, township of Jessup, township of Kennebec, town of | dodo | Sept. 0, 1974 Dec. 20, 1974 Apr. 12, 1974 Oct. 3, 1975 Aug. 9, 1974 Oct. 25, 1974 Dec. 0, 1974 Dec. 27, 1974 Dec. 27, 1974 Jan. 17, 1976 | 25031
25016
260311
33018
80112
42151
1 12261
42200 | ¹ New: (National Flood Insurance Act of 1968 (title XIII of the Housing and Urban Development Act of 1968); effective Jan. 28, 1969 (33 FR 17804, Nov. 28, 1968), as amended, 42 U.S.C. 4001-4128; and Sec- retary's delegation of authority to Federal Insurance Administrator, 34 FR 2680, Feb. 27, 1969) as amended 39 FR 2787, Jan. 24, 1974. Issued: January 15, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-2790 Filed 1-30-76;8:45 am] [Docket No. FI-854] ## PART 1916—CONSULTATION WITH LOCAL OFFICIALS Changes Made in Determinations of Jefferson Parish, Louisiana, Base Flood Elevations On October 13, 1971, at 36 FR 19909, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map numbers and locations where Flood Insurance Maps were available for public inspection. The list included Flood Insurance Rate Maps for portions of Jefferson Parish, Louisiana. The Federal Insurance Administrator, after consultation with the Chief Executive Officer of Jefferson Parish, has determined that modification of the base (100-year) flood elevations of some locations in Jefferson Parish. Louisiana, is appropriate. These modified elevations are currently in effect and amend the Flood Insurance Rate Map. A revised rate map will be published as soon as possible. The modifications are made pursuant to Section 206 of the Flood Disaster Protection Act of 1973 (P.L. 93-234) and are in accordance with the National Flood Insurance Act of 1968, as amended, (Title XIII of the Housing and Urban Development Act of 1968, P.L. 90-448) 42 U.S.C. 4001-4128, and 24 CFR Part 1916. For rating purposes, the new community number is 225199B and must be used for all new policies and renewals. The changes in base flood elevations are as follows: Zone A10____ 6.5 Zone B____ (1) These changes apply only to the following area: Parcel A-1-B and Squares 1 through 9 of Oak Cove Estates Subdivision, as shown on a plat by Harris & Varisco, Consulting Engineers, Revised October 15, 1974. Under the above mentioned Acts of 1968 and 1973 the Administrator must develop criteria for flood plain management. In order for the community to continue participation in the National Flood Insurance Program, the community must use the modified elevations to carry out the flood plain management measures of the Program. These modified elevations will also be used to calculate the appropriate flood insurance premium rates for new buildings and their contents and for the second layer of insurance on existing buildings and contents. From the date of this notice, any person has 90 days in which he can request through the community that the Federal Insurance Administrator reconsiderate changes. Any request for reconsideration must be based on knowledge of changed conditions or new scientific and technical data. All interested parties are on notice that until the 90-day period elapses, the Administrator's new determination of elevations may itself be changed. Any person having knowledge or wishing to comment on these changes should immediately notify: Director of Planning, Parish of Jessercon, 3300 Metairle Road, Metairle, Louisiana 70001. (National Flood Insurance Act of 1968 (Title XIII of the Housing and Urban Development Act of 1968); effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended; 42 U.S.C. 4001–4128; and Secretary's delegation of authority to the Federal Insurance Administrator, 34 FR 2680, February 27, 1969, as amended 39 FR 2787, January 24, 1974.) Issued: January 9, 1976. HOWARD B. CLARK, Acting Federal Insurance Administrator. [FR Doc.76-3040 Filed 1-30-76;8:45 am] #### [Docket No. FI-853] ## PART 1916—CONSULTATION WITH LOCAL OFFICIALS Changes Made in Determinations of the Town of Westwood, Massachusetts, Base Flood Elevations On October 26, 1973, at 38 FR 29581, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map numbers and locations where Flood Insurance Rate Maps were available for public inspection. The list included Flood Insurance Rate Maps for portions of the Town of Westwood, Massachusetts. The Federal Insurance Administration, after consultation with the Chief Executive Officer of the community, has determined that it is appropriate to modify the base (100-year) flood elevations of some locations in the Town of Westwood. These modified elevations are currently in effect and amend the Flood Insurance Rate Map, which was in effect prior to this determination. A revised rate map will be published as soon as
possible, The modifications are made pursuant to Section 206 of the Flood Disaster Protection Act of 1973 (P.L. 93-234) and are in accordance with the National Flood Insurance Act of 1968, as amended, (Title XIII of the Housing and Urban Development Act of 1968, P.L. 90-448) 42 U.S.C. 4001-4128, and 24 CFR Part 1916. For rating purposes, the new community number is 255225A, and must be used for all new policies and renewals. Under the above-mentioned Acts of 1968 and 1973, the Administrator must develop criteria for flood plain management. In order for the community to continue participation in the National Flood Insurance Program, the community must use the modified elevations to carry out the flood plain management measures of the Program. These modified elevations will also be used to calculate the appropriate flood insurance premium rates for new buildings and their contents and for the second layer of insurance on existing buildings and contents. From the date of this notice, any person has 90 days in which he can request through the community that the Federal Insurance Administrator reconsider the changes. Any request for reconsideration must be based on knowledge of changed conditions or new scientific or technical data. All interested parties are on notice that until the 90-day period elapses, the Administrator's new determination of elevations may itself be changed. Any persons having knowledge or wishing to comment on these changes should immediately notify: Mr. Joseph R. Gallagher, Chairman of the Board of Selectmen, Town Hall, 580 High Street, Westwood, Massachusetts 02090. Also, at this location is the map showing the new base flood elevations. This map is a copy of the one that will be printed. The numerous changes made in the base flood elevations on the Town of Westwood Flood Insurance Rate Map make it administratively infeasible to publish in this notice all of the base flood elevation changes contained on the Town of Westwood map. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR. 17804, November 28, 1963), as amended; 42 U.S.C. 4001-4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974.) Issued: January 9, 1976. • Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3041 Filed 1-30-76;8;45 am] ¹ Not available. , [Docket No. FI-691] ## PART 1916—CONSULTATION WITH LOCAL OFFICIALS #### Flood Elevation Determinations for Aransas County, Texas On September 18, 1975, at 40 FR 43027, the Federal Insurance Administrator published a notification of modification of the base (100-year) flood elevations in Aransas County, Texas. Since that date, ninety days have elapsed; and the Federal Insurance Administrator has evaluated requests for changes in the base flood elevations, and after consultation with the Chief Executive Officer of the community, has determined no changes are necessary. Therefore, the modified flood elevations are effective as of September 26, 1975, and amend the Flood Insurance Rate Map which was in effect prior to that date. The modifications are pursuant to Section 206 of the Flood Disaster Protection Act of 1973 (P.L. 93-234) and are in accordance with the National Flood Insurance Act of 1968, as amended, (Title XIII of the Housing and Urban Development Act of 1968 P.L. 90-448) 42 U.S.C. 4001-4128, and 24 CFR Part For rating purposes, the new community number is 485452A and must be used for all new policies and renewals. Under the above-mentioned Acts of 1968 and 1973, the Administrator must develop criteria for flood plain management. In order for the community to continue participation in the National Flood Insurance Program, the community must use the final flood elevations to carry out the flood plain management measures of the Program. These modified elevations will also be used to calculate the appropriate flood insurance premium rates for new buildings and their contents and for the second layer of insurance on existing buildings and contents. The numerous changes made in the base flood elevations on the Aransas County Flood Insurance Rate Map make it impractical to publish in this notice all of the base flood elevation changes. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended; 42 U.S.C. 4001–4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974.) Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3042 Filed 1-30-76;8:45 am] [Docket No. FI-798] ## PART 1916—CONSULTATION WITH LOCAL OFFICIALS #### Correction The Changes Made in Determinations of Brazoria County, Texas, Base Flood Elevations, published on December 3, 1975, in 40 FR 56426, are hereby corrected to read: On May 8, 1971, at 36 FR 8567, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map numbers and locations where Flood Insurance Rate Maps were available for public inspection. The list included Flood Insurance Rate Maps for portions of Brazoria County. The Federal Insurance Administrator, after consultation with the Chief Executive Officer of Brazoria County, has de-termined that modification of the base (100-year) flood elevations of some locations in Brazoria County, Texas, is appropriate. These modified elevations are currently in effect and amend the Flood Insurance Rate Map. A revised rate map will be published as soon as possible. The modifications are made pursuant to Section 206 of the Flood Disaster Protection Act of 1973 (P.L. 93-234) and are in accordance with the National Flood Insurance Act of 1968, as amended, (Title XIII of the Housing and Urban Development Act of 1968, P.L. 90-448) 47 U.S.C. 4001-4128, and 24 CFR Part 1916. For rating purposes, the new community number is 485458B and must be used for all new policies and renewals. The changes in base flood elevations are as follows: | Previous | Previous base | New | New base | |-------------|------------------|-----------|------------| | Flood | flood elevations | Flood | flood | | Insurance | (as on map) | Insurance | elevations | | Act zones | (mean sea | Act | (mean sea | | (as on map) | level) | zones | lovel) | | Zone A12 | 14 | Zone A3 | 5.5 | | Zone A13 | | Zone A3 | 5.5 | | Zone A15 | | Zone A3 | 5.5 | These changes apply only within the following area: All of the unincorporated part of Brazoria County within the confines of the U.S. Army Corps of Engineers Freeport and vicinity Hurricane Flood Protection Levee System and contained in the area bounded by Oyster Creek on the north and east, by the Dow Chemical Company's Barge Canal on the south, and by State Highway 288 on the west, excluding the area bounded by the Corporate Limits of the City of Clute on the westerly side, the U.S. Army Corps of Engineers Levee on the north and east, the Missouri Pacific Railroad on the southeast, and the Missouri Pacific Railroad tracks on the southwest, specifically excluding the incorporated City of Clute and the Village of Cyster Creek. | Previous | Previous base | New | New base | |-------------|------------------|-----------|------------| | Flood | flood elevations | (Flood | flood | | Insurance | (as on map) | Insurance | elevations | | Act zones | (mean sea | Act) | (mean sea | | (as on map) | level) | zones | level) | | | | - | | Zone A15____ 16 Zone A2... These changes apply only to the following area: All of the unincorporated part of Brazoria County within the area bounded by the Corporate Limits of the City of Clute on the westerly side, the U.S. Army Corps of Engineers Levee on the north and east, the Hoskins Mound Branch tracks of the Missouri Pacific Railroad on the southeast and the Missouri Pacific Railroad on the southwest. Under the above mentioned Acts of 1968 and 1973 the Administrator must develop criteria for flood plain management. In order for the community to continue participation in the National Flood Insurance Program, the community must use the modified elevations to carry out the flood plain management measures of the program. These modified elevations will also be used to calculate the appropriate flood insurance premium rates for new buildings and their contents and for the second layer of insurance on existing buildings and contents. From the date of this notice, any person has 90 days in which he can request through the community that the Federal Insurance Administrator reconsider the changes. Any request for reconsideration must be based on knowledge of changed conditions or new scientific and technical data. All interested parties are on notice that until the 90-day period elapses, the Administrator's new determination of elevations may itself be changed. Any person having knowledge or wishing to comment on these changes should immediately notify: The Honorable E. E. Brewer, County Judge of Brazoria County, Brazoria County Courthouse, Angleton, Texas 77515. (National Flood Insurance Act of 1968 (Title XIII of the Housing and Urban Development Act of 1968); effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended; 42 U.S.C. 4001-4128; and Secretary's delegation of authority to Federal Insurance Administrator, 34 FR 2680, February 27, 1969, as amended 39 FR 2787, January 24, 1974.) Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3043 Filed 1-30-76;8:45 am] [Docket No. FI-852] ## PART 1916—CONSULTATION WITH LOCAL OFFICIALS Changes Made in Determinations of Richwood, Texas, Base Flood Elevations On July 28, 1972, at 37 FR 15150, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map numbers and
locations where Flood Insurance Rate Maps were available for public inspection. The list included Flood Insurance Rate Maps for portions of Richwood. The Federal Insurance Administration, after consultation with the Chief Executive Officer of the community, has determined that it is appropriate to modify the base (100-year) flood elevations of some locations in Richwood, Texas. These modified elevations are currently in effect and amend the Flood Insurance Rate Map, which was in effect prior to this determination. A revised rate map will be published as soon as possible. The modifications are made pursuant to Section 206 of the Flood Disaster Protection Act of 1973 (P.L. 93-234) and are in accordance with the National Flood Insur- ance Act of 1968, as amended, (Title XIII of the Housing and Urban Development Act of 1968, P.L. 90-448) 42 U.S.C. 4001-4128, and 24 CFR Part 1916. For rating purposes, the new community number is 485502D, and must be used for all new policies and renewals. Under the above-mentioned Acts of 1968 and 1973, the Administrator must develop criteria for flood plain management. In order for the community to continue participation in the National Flood Insurance Program, the community must use the modified elevations to carry out the flood plain management measures of the Program. These modified elevations-will also be used to calculate the appropriate flood insurance premium rates for new buildings and their contents and for the second layer of insurance on existing buildings and contents. From the date of this notice, any person has 90 days in which he can request through the community that the Federal Insurance Administrator reconsider the changes. Any request for reconsideration must be based on knowledge of changed conditions or new scientific or technical data. All interested parties are on notice that until the 90-day period elapses, the Administrator's new determination of elevations may itself be changed. Any persons having knowledge or wishing to comment on these changes should immediately notify: The Honorable Benny Howard, Mayor of Richwood, 215 Halbert Street, Richwood, Texas 77531. Also, at this location is the map showing the new base flood elevations. This map is a copy of the one that will be printed. The numerous changes made in the base flood elevations on the Richwood Flood Insurance Rate Map make it administratively infeasible to publish in this notice all of the base flood elevation changes contained on the Richwood map. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended; 42 U.S.C. 4001-4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974.) Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3044 Filed 1-30-76;8:45 am] [Docket No. FI-289] #### PART 1920—PROCEDURE FOR MAP CORRECTION Letter of Map Amendment for the Town of Fredonia, Arizona On June 19, 1974, in 39 FR 21137, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Hazard Boundary Maps were available for public inspection. This list included the Town of Fredonia, Arizona, as an eligible community and included Map No. H 040021 01 which indicates that Parcel 1, Whiting Subdivision, Plat B, Coconino County, Arizona, as recorded in Docket 499, Page 621 in the office of the Recorder of Cononino County, Arizona, and Parcel 3, as recorded in Docket 493, Page 726, are in their entirety within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the above property is not within the Special Flood Hazard Area. Accordingly, effective June 7, 1974, Map No. H 040021 01 is hereby corrected to reflect that the above property is not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.C. 4001—4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974). Issued: January 9, 1976. HOWARD B. CLARK, Acting Federal Insurance Administrator. [FR Doc.76-3045 Filed 1-30-76;8:45 am] [Docket No. FI-229] ## PART 1920—PROCEDURE FOR MAP CORRECTION Letter of Map Amendment for the City of Napa, California On March 27, 1974, in 39 FR 11260, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Hazard Boundary Maps were available for public inspection. This list included the City of Napa, California, as an eligible community and included Map No. H 060207 05 which indicates that Lots 10 through 12, and 30 through 35, Spring Creek Subdivision, Napa, California, as recorded in Map Book 10, Pages 99 and 100 in the office of the Recorder of Napa County, California, are in their entirety within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the existing structures on the above property are not within the Special Flood Hazard Area. Accordingly, effective March 22, 1975, Map No. H 060207 05 is hereby corrected to reflect that the structures on the above property are not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.O. 4001–4128; and Secretary's delegation of authority to Federal Insurance Adminis- trator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974). Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3046 Filed 1-30-76;8:45 am] [Docket No. FI-410] ## PART 1920—PROCEDURE FOR MAP CORRECTION Letter of Map Amendment for Anne Arundel County, Maryland On November 29, 1974, in 39 FR 41504, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Hazard Boundary Maps were available for public inspection. This list included Anne Arundel County, Maryland, as an eligible community and included Map No. H 240008 43 which indicates that the northern halves of Lots 58 and 59, located at the intersection of Round Bay Road and Ridout Road, Anne Arundel County, Maryland, recorded in Liber 734, Page 429 through 431 in the office of the Clerk of Anne Arundel County, Maryland, are in their entirety within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the structure on the above property is not within the Special Flood Hazard Area. Accordingly, effective November 15, 1974, Map No. H 240008 43 is hereby corrected to reflect that the structure on the above property is not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.C. 4001—4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974). Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3047 Filed 1-30-76;8:45 am] [Docket No. FI-321] ## PART 1920—PROCEDURE FOR MAP CORRECTION Letter of Map Amendment for the Township of Spring Lake, Michigan On August 6, 1974, in 39 FR 28259, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Hazard Boundary Maps were available for public inspection. This list included the Township of Spring Lake, Michigan, as an eligible community and included Map No. H 260281 03, which indicates that 15380 North McLean, Spring Lake, Michigan, as recorded in Liber 631, Page 172, in the Office of the Register of Deeds of Ottawa County, Michigan, is in its entirety within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the above mentioned property is not within the Special Flood Hazard Area. Accordingly, effective June 28, 1974, Map No. H 260281 03 is hereby corrected to reflect that the above property is not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.C. 4001-4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974.) Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3048 Filed 1-30-76;8:45 am] [Docket No. FI-204] ## PART 1920—PROCEDURE FOR MAP CORRECTION ## Letter of Map Amendment for the City of Bartlett, Tennessee On February 25, 1974, in 39 FR 7174, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Hazard Boundary Maps were available for public inspection. This list included the City of Bartlett, Tennessee, as an eligible community and included Map No. H 470175 01 which indicates
that Lots 75, 76, and 93, Bartlett Woods Sub-division, Section D, Bartlett, Tennessee, as recorded in Plat Book 54, Page 41 in the office of the Register of Deeds of Shelby County, Tennessee, are in their entirety within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the above property is not within the Special Flood Hazard Area. Accordingly, effective February 22, 1974, Map No. H 470175 01 is hereby corrected to reflect that the above property is not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.C. 4001–4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974). Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3049 Filed 1-30-76;8:45 am] [Docket No. FI-321] ## PART 1920—PROCEDURE FOR MAP CORRECTION ## Letter of Map Amendment for the City of Kerrville, Texas On August 6, 1974, in 39 FR 28271, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Hazard Boundary Maps were available for public inspection. This list included the City of Kerrville, Texas, as an eligible community and included Map No. H 480420 02 which indicates that Block 7, J. D. Brown Addition, Kerrville, Texas, as recorded in Volume 130, Page 160, in the Deed Records of Kerr County, Texas; and Block 8, as recorded in Book D, Page 30, Book F, Page 383, Book H, Page 392, and Book M, Page 390, are within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the above property is not within the Special Flood Hazard Area. Accordingly, effective June 28, 1974, Map No. H 480420 02 is hereby corrected to reflect that the above property is not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.C. 4001-4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974). Issued: January 9, 1976. Howard B. Clark, Acting Federal Insurance Administrator. [FR Doc.76-3050 Filed 1-30-76;8:45 am] [Docket No. FI-851] · ## PART 1920—PROCEDURE FOR MAP CORRECTION #### Letter of Map Amendment for Fairfax County, Virginia On January 8, 1972, in 39 FR 281, the Federal Insurance Administrator published a list of communities with Special Flood Hazard Areas and the map number and locations where Flood Insurance Rate Maps were available for public inspection. This list included Fairfax County, Virginia, as an eligible community and included Map No. H 515525 19 which indicates that Section One, Windsor Park Subdivision, Fairfax County, Virginia, as recorded in Deed Book 3489. Pages 439 through 444 in the office of the Clerk of the Court of Fairfax County, Virginia; Section Two, as recorded in Deed Book 3649, Pages 64 through 69; Section Three as recorded in Deed Book 3649, Pages 76 through 81; Section Three-A and Four, as recorded in Deed Book 3794, Pages 283 through 288; Section Five, as recorded in Deed Book 3794, Pages 297 through 302; Section Six, as recorded in Deed Book 3794, Pages 311 through 316; and Section Seven as recorded in Deed Book 3794, Pages 325 through 330, and Deed Book 3989, Pages 360 and 361, are in their entirety within the Special Flood Hazard Area. It has been determined by the Federal Insurance Administration, after further technical review of the above map in light of additional, recently acquired flood information, that the above property is within Zone B, and not within the Special Flood Hazard Area. The map amendment is not based on the placement of fill on the above named property after the effective date of the Flood Insurance Rate Map of the community. Accordingly, effective June 17, 1970, Map No. H 515525 19 is hereby corrected to reflect that the above property is not within the Special Flood Hazard Area. (National Flood Insurance Act of 1968 (Title XIII of Housing and Urban Development Act of 1968), effective January 28, 1969 (33 FR 17804, November 28, 1968), as amended, 42 U.S.C. 4001–4128; and Secretary's delegation of authority to Federal Insurance Administrator 34 FR 2680, February 27, 1969, as amended by 39 FR 2787, January 24, 1974). Issued: January 9, 1976. Howard B. Člark, Acting Federal Insurance Administrator. [FR Doc.76-3051 Filed 1-30-76;8:45 am] Title 46—Shipping ## CHAPTER I—COAST GUARD, DEPARTMENT OF TRANSPORTATION [CGD 74-127] #### TANK VESSELS #### Structural Fire Protection Requirements Correction In FR Doc. 76–2208, appearing at page 3838 in the issue for Monday, January 26, 1976, make the following changes: - 1. On page 3839, in the third column, first full paragraph, the 5th line should read as follows: "ited to cargoes with a closed-cup flash" * * *. - 2. On page 3841, in the second paragraph of the second column, the third line should read "§ 32.56-5(b) (2), paragraph (a) (2) in the notice," * * *. 3. On page 3842, in the third column, the sixth line should be the second paragraph. - 3. On page 3842, in the third column, the sixth line should be transposed so that it immediately follows the third line and reads, thusly, "is always accessible during a fire in the cargo area or pumproom, so locating the" * * * *. - 4. On page 3845, in-§ 32.56-40, the last line should read "pervious to oil and oil vapors." - 5. On page 3846, the effective date which was inadvertently omitted should be February 26, 1976. # Title 47—Telecommunication CHAPTER I—FEDERAL COMMUNICATIONS COMMISSION PART 78—CABLE TELEVISION RELAY SERVICES #### **Channel Designations** In the matter of editorial amendment of § 78.18 of the Rules and Regulations regarding channel designations for the 12.5 MHz channels. 1. In preparing the new application form in the Cable Television Relay Service (CARS), FCC Form 327, we found that the form would not easily accommodate the 12.5 MHz channel designations. Section 78.18(a) (4) of the Commission's Rules and Regulations divides the CARS 12.5 MHz channels into two groups: Group I and Group J. The channels within these two groups are not contiguous. For example, channel 101 is 12.7000–12.7125 GHz and channel 102 is 12.7250–12.7375 GHz. The band between these two channels is designated as channel J01, 12.7125-12.7250 GHz. In order to make one group of contiguous 12.5 MHz channels, we are placing the 12.5 MHz channels in a new Group K, and we are deleting Groups I and J. An applicant's use of Form 327 will be facilitated by the consolidation of the 12.5 MHz channels in Group K. 2. Authority for the attached amendments is contained in 47 U.S.C. §§ 154(i), 155(d), 303, and 307(b) of the Communications Act of 1934, as amended, and in Section 0.231(d) of the Commission's Rules. Inasmuch as the amendments ordered are nonsubstantive editorial revisions of the Commission's Rules and Regulations, and impose no new requirements, compliance with the prior notice, procedural and effective date provisions of the Administrative Procedure Act, 5 U.S.C. § 553, would serve no useful pur- pose and is unnecessary. Accordingly, it is ordered. That effective February 5, 1976, § 78.18 of the Commission's Rules IS AMENDED as set forth below. Secs. 2, 3, 4, 5, 301, 303, 307, 308, 309, 48 Stat., as amended, 1064, 1065, 1066, 1068, 1081, 1082, 1083, 1084, 1085; 47 U.S.C. 152, 153, 154, 155, 301, 303, 307, 308, 309. Adopted: January 22, 1976. Released: January 27, 1976. FEDERAL COMMUNICATIONS COMMISSION, [SEAL] RICHARD D. LICHTWARDT, Executive Director. Part 78 of Chapter I of Title 47 of the Code of Federal Regulations is amended in the following manner: 1. Section 78.18 is amended by revising paragraphs (a) (4), (g), and (h) to read as follows: * § 78.18 Frequency assignments. `***** - (a) * * * (4) For cable television relay stations using double sideband AM transmission and FM transmission requiring a necessary bandwidth of no more than 12.5 MHz: GROUP K CHANNELS | | Channel | |----------------|-------------------------| | | bounda ri es | | Designation: 1 | (gigahertz) | | K01 | 12.7000-12.7125 | | K02 | 12.7125-12.7250 | | K03 | 12.7250-12.7375 | | K04 | 12,7375-12,7500 | | K05 | | | K06 | 12.7625-12.7750 | | K07 | 12,7750-12,7875 | | K08 | | | K09 | | | K10 | 12.8125-12.8250 | | K11 : | 12.8250-12.8375 | | | | boundaries Designation: (gigahertz) 12.8375-12.8500 K13 ______ 12.8500-12.8625 K14 _____ 12.8625-12.8750 K15 ______ 12.8750-12.8875 K16 ______ 12.8875-12.9000 K17 ______ 12.9000-12.9125 K18 _____ 12.9125-12.9250 K19 _____ 12.9250-12,9375 K20 _____ 12.9375-12.9500 . (g) For cable television relay (CAR) ¹ See Subpara. (a) (1) of this section. stations using double sideband AM transmission or FM transmission with authorized bandwidth of no more than 12.5 MHz, Group K channels normally will be assigned to a station, although upon adequate showing variations in the use of channels in Group K may be authorized on a case-by-case basis in order to avoid potential interference or to permit a more efficient use. (h) For double sideband AM transmission, the assigned carrier frequency for each channel listed in Group K shall be 6.25 MHz above the lower boundary frequency for each channel, and the sideband frequencies corresponding to the carrier frequency of the accompanying FM aural signal shall be 4.5 MHz above and below the visual carrier frequency. [FR Doc.76-2993 Filed
1-30-76;8:45 am] [Docket No. 20027, RM-2050; FCC 76-341 PART 91-INDUSTRIAL RADIO SERVICES Second Report and Order Regarding Frequency Allocation for Oil Spill Cleanup Operations 1. On June 5, 1975, the Commission re-leased a Second Notice of Proposed Rule Making (FCC 75-612) in the above captioned matter proposing an additional radio communications capability for cleanup operations which was not addressed in the First Notice. The Second Notice was duly published in the FED-ERAL REGISTER on June 10, 1975 (40 FR 24754). Comments were due on or before July 11, 1975, and reply comments, on or before July 21, 1975. 2. This Second Notice was issued in response to an informal request by the Special Industrial Radio Service Association (SIRSA) to permit certain licensees in the Special Industrial Radio Service to use their two-way mobile radio communication facilities in connection with the containment and cleanup of industrial liquid spillages. In the Notice, the Commission proposed to amend § 91.502(b) of its Rules and Regulations concerning the availability and use of service for the Special Industrial Radio Service to provide that: * * those persons eligible under § 91.501 (d) (4) may use their radio facilities in connection with the containment and cleanup of industrial liquid spillage from facilities they are engaged to service. 3. Comments were submitted by the Oll Spill Control Association of America (OSCAA) and SIRSA, both of whom supported the concept behind the proposed rule change. SIRSA, however, noted that the language proposed by the Commission would pose "an unnecessary restriction on those entities equipped to handle such spillages". SIRSA's main concern was that the Second Notice proposed that the Special Industrial licensees might use their communications systems only for the containment and cleanup of industrial liquid spillages originating at the facilities which they are engaged to service. SIRSA maintained that this concept was not what it desired when making the request, and that this wording would severely limit licensees' cleanup and containment licensees' cleanup and containment capability. SIRSA pointed out that in many cases, Special Industrial licensees asked to cleanup a spill would not have contractual relationships with the parties responsible for those spills. Therefore, SIRSA requested that the phrase "from facilities they are engaged to service" be deleted from the proposed amendment of § 91.502(b). 4. The Commission's intent in this proceeding has been to offer maximum communications capabilities to all parties engaged in the cleanup of oil or other hazardous substances, while still maintaining a controlled service. This was also the intent of the Second Notice, in that those firms engaged in the containment and cleanup of industrial liquid spillages would gain additional latitude in the use of their existing radio communications systems. The proposed amendment was not meant to limit the capacities of the Special Industrial licensees; therefore, the Commission agrees with SIRSA that the phrase "from facilities they are engaged to service" be deleted from the proposed amendment. This revised amendment should provide the Special Industrial licensee, as SIRSA noted, with "the necessary flexibility to use its existing mobile radio communications systems for all industrial liquid spillage containment and cleanup efforts in which they are engaged—regardless of the source of the spill or the identity of the party with whom they have contracted for the work." 5. Accordingly, pursuant to authority contained in sections 4(i) and 303(r) of the Communications Act of 1934, as amended, it is ordered that, effective March 4, 1976, Part 91 of the Commission's Rules are amended as shown below. Secs. 4, 303, 48 Stat., as amended, 1066, 1062; 47 U.S.C. 154, 303. Adopted: January 20, 1976. Released: January 28, 1976. PEDERAL COMMUNICATIONS COMMISSION. [SEAL] VINCENT J. MULLINS, Secretary. ¹ The First Report and Order provided Rule changes for a nationwide "family" of frequencies in the Petroleum Radio Service to be used by persons engaged solely in the containment or cleanup of oil spills. Section 91.502(b) is revised to read as follows:. § 91.502 Availability and use of service. (b) Authorization to operate stations in this service are available only to the extent and for the purposes set forth in this subpart, and the operation of all stations licensed hereunder shall be strictly confined to those activities upon which eligibility was established, except for transmission relating to an immediate emergency involving the safety of life or property: Provided, however, That those persons otherwise eligible under § 91.501 (a) may use their radio facilities in connection with the gathering or processing of products grown or raised for them by others; that those persons otherwise eligible under § 91.501(d) (7) may use their radio faciliites in connection with the servicing of the equipment that uses the products delivered; and those persons eligible under § 91.501(d)(4) may use their radio facilities in connection with the containment and cleanup of industrial liquid spillage. [FR Doc.76-2994 Filed 1-30-76;8:45 am] . . Title 50—Wildlife and Fisheries CHAPTER I—UNITED STATES FISH AND WILDLIFE SERVICE, DEPARTMENT OF THE INTERIOR #### PART 33—SPORT FISHING Union Slough National Wildlife Refuge The following special regulation is issued and is effective on February 2, 1976. § 33.5 Special regulations; sport fishing, for individual wildlife refuge areas. Iowa UNION SLOUGH NATIONAL WILDLIFE REFUGE Sport fishing on the Union Slough National Wildlife Refuge, Kossuth County, Iowa, is permitted from May 15 through September 15, 1976, inclusive, but only during daylight hours on the area designated by signs as open to fishing. The open area, Deer Meadow Pienic Area is delineated on a map available at refuge headquarters and from the office of the Area Manager, U.S. Fish and Wildlife Service, 601 E. 12th St., Room 1748, Kansas City, Missouri 64106. Sport fishing shall be in accordance with all applicable State regulations and subject to the following special condition: (1) The use of boats or other floating devices is not permitted. The provisions of this special regulation supplement the regulations which govern fishing on wildlife refuge areas generally which are set forth in Title 50, Code of Federal Regulations, Part 33 and are effective through September 15, 1976. > JACK C. WOMBLE, Refuge Manager, Union Slough National Wildlife Refuge, Titonka, Iowa 50480. JANUARY 13, 1976. [FR Doc.76-3017 Filed 1-30-76;8:45 am] # proposed rules This section of the FEDERAL REGISTER contains notices to the public of the proposed issuance of rules and regulations, The purpose ofthese notices is to give interested persons an opportunity to participate in the rule making prior to the adoption of the final rules. #### DEPARTMENT OF THE TREASURY **Internal Revenue Service** #### [26 CFR Part 1] ## INTEREST UPON OBLIGATIONS OF A STATE, TERRITORY, ETC. #### **Income Tax Regulations** Notice is hereby given that the regulations set forth in tentative form in the attached appendix are proposed to be prescribed by the Commissioner of Internal Revenue, with the approval of the Secretary of the Treasury or his delegate. Prior to the final adoption of such regulations, consideration will be given to any comments pertaining thereto which are submitted in writing (preferably six copies) to the Commissioner of Internal Revenue. Attention: CC:LR:T. Washington, D.C. 20224, by March 18, 1976. Pursuant to 26 CFR 601.601(b), designations of material as confidential or not to be disclosed, contained in such comments, will not be accepted. Thus, persons submitting written comments should not include therein material that they consider to be confidential or inappropriate for disclosure to the public. It will be presumed by the Internal Revenue Service that every written comment submitted to it in response to this notice of proposed rule making is intended by the person submitting it to be subject in its entirely to public inspection and copying in accordance with the procedures of 26 CFR 601.702(d) (9). Any person submitting written comments who desires an opportunity to comment orally at a public hearing on these proposed regulations should submit a request, in writing, to the Commissioner by March 18, 1976. In such case, a public hearing will be held, and notice of the time, place, and date will be published in a subsequent issue of the FEDERAL REGISTER, unless the person or persons who have requested a hearing withdraw their requests for a hearing before notice of the hearing has been filed with the Office of the Federal Register. (Sec. 7805 of the Internal Revenue Code of 1954 (68A Stat. 917; 26 U.S.C. 7805).) #### DONALD C. ALEXANDER, Commissioner of Internal Revenue. Preamble. This document contains a proposed amendment to the Income Tax Regulations (26 CFR Part 1) to revise the regulations under section 103(a) of the Internal Revenue Code of 1954, relating to interest upon obligations of a State, a territory, or a possession of the United States, or any political subdivision thereof, or the District of Columbia. Section 1.103-1(b) of the proposed regulations provides rules relating to obligations issued directly by a State or local governmental unit. Section 1.103-1(c)- of the proposed regulations provides rules to determine whether obligations are issued on behalf of a State or local governmental unit. Paragraph (c) supercedes prior revenue rulings such as Rev. Rul. 57–187, 1957–1 C.B. 65, Rev. Rul. 60–248, 1960–2 C.B. 35, and Rev. Rul. 63-20, 1963-1 C.B. 24 relating to entities issuing obligations on behalf of a State or local governmental unit. · In general, the proposed amendment provides that only a constituted authority of a State or local governmental unit may issue obligations on behalf of the unit. The authority must be specifically
authorized pursuant to State law to issue obligations on behalf of the unit to accomplish a public purpose of the unit. The authorization must specify the public purpose of the governmental unit on behalf of which the authority is authorized to issue obligations and also must create the authority or provide that the governmental unit may create the authority. The authority must be created and operated solely to accomplish a public purpose of the governmental unit. The proposed amendment requires a close connection between the authority and the governmental unit including control of the authority's board and organizational or supervisory control over the authority by the governmental unit. Proposed amendments to the regulations. To provide rules to determine whether obligations are the obligations of a State, a territory, or a possession of the United States, or any political subdivision of the foregoing, or of the District of Columbia, the Income Tax Regulation (26 CFR Part 1) under section 103 (a) of the Internal Revenue Code of 1954 are amended as follows: 1. Section 1.103-1 is amended by revising paragraphs (a) and (b) and by adding a new paragraph (c). These revised and added provisions read as follows: #### § 1.103-1 Interest upon obligations of a State, territory, etc. (a) In general. Interest upon obligations of a State, a territory, or a possession of the United States, or any political subdivision thereof or the District of Columbia (hereinafter collectively or individually referred to as "State or local governmental unit") is not includible in gross income except as provided under section 103 (c) and (d) and the regulations thereunder. Section 103(a) (1) does not apply to industrial development bonds or to arbitrage bonds except as otherwise provided in section 103 (c) and (d). See section 103(c) and §§ 1.103-7 through 1.103-12 for rules concerning interest paid on industrial development bonds. See section 103(d) for rules concerning interest paid on arbitrage bonds. See pargarph (b)(2) of this section for the definition of the term "political subdivision". (b) Obligations of a State or local governmental unit. (1) Obligations issued by or on behalf of any State or local governmental unit by constituted authorities empowered to issue such obligations are the obligations of such unit. See paragraph (c) of this section for rules relating to obligations which are not issued directly by a State or local governmental unit but are issued by a constituted authority of a State or local governmental unit. (2) For purposes of this section, the term "political subdivision" denotes any division of any State, territory or possession of the United States which is a municipal corporation or to which has been delegated the right to exercise part of the sovereign power of such State, territory or possession. Such term also denotes any unit which is a political subdivision of more than one State, territory, possession of the United States, or political subdivision (as described in the preceding sentence), *i.e.*, is a municipal corporation of, or a unit to which has been delegated the right to exercise part of the sovereign power of, each of the several participating State or local governmental units. As thus defined, a political subdivision may, for purposes of this section, include special assessment districts so created, such as road, water, sewer, gas, light, reclamation, drainage, irrigation, levee, school, harbor, port improvement, and similar districts and divisions of any such unit. (3) Certificates issued by a political subdivision for public improvements (such as sewers, sidewalks, streets, etc.) which are evidence of special assessments against specific property, which assessments become a lien against such property and which the political subdivision is required to enforce, are, for purposes of this section, obligations of the political subdivision even though the obligations are to be satisfied out of special funds and not out of general funds or taxes (c) Constituted authorities—(1). In general. This paragraph provides rules to determine whether obligations that are not issued directly by a State or local governmental unit (hereinafter in this paragraph referred to as the "unit") are nonetheless considered to be the obligations of such unit because issued by a constituted authority of such unit empowered to issue such obligations on behalf of such unit. An issuer is such a constituted authority only if the requirements of paragraph (c)(2) of this section are satisfied. Such a constituted authority may be organized as a corporation, trust, or other entity. An issuer is not such a constituted authority if it issues obligations for more than one unit. The determination that an issuer is a constituted authority under paragraph (c) (2) of this section is solely for purposes of this section and is not determinative of whether the issuer is an authority, agency, or instrumentality under any other section of this title. See paragraph (a) of this section for a definition of the term "State or local governmental unit" and see paragraph (b) of this section for a definition of the term "political subdivision". (2) Requirements to be a constituted authority. The requirements of this sub- paragraph are satisfied if- - (i) The authority is specifically authorized pursuant to State law to issue obligations to accomplish a public purpose or purposes of the unit. Such specific authorization must either create the authority or provide that the unit may create the authority. Furthermore, such authorization must specify the public purpose or purposes of the unit for the accomplishment of which such authority is empowered to issue obligations. If the unit is a State, territory, or possession of the United States, such authorization must be specifically set forth in the Constitution, charter or other organic act creating or providing for the unit's government, or in a statute of such unit. If the unit is a political subdivision or is the District of Columbia, such authorization must be specifically set forth in its charter or other organic act creating. the unit, or in the Constitution or a statute of a State, territory or possession of which the unit is a part (including, in the case of the District of Columbia, a statute of the United States) and such authorization must also provide that the unit is authorized to utilize the authority to issue obligations to accomplish a public purpose or purposes of the unit. - (ii) The unit controls the governing board of the authority. To satisfy this requirement, the governing board of the authority must be composed in its en- - (A) Public officials of the unit as members ex-officio, - (B) Persons elected by the voters of such unit for a specified term, or - (C) Persons appointed by the unit or by other members of the governing board described in (c)(2)(ii) (A) or (B) of this section if such other members comprise a majority of the board. In addition, if the unit does not have organizational control over the authority as described in paragraph (c) (2) (iii) (B) of this section, a majority of the members of the governing body of the authority must be members described in (c) (2) (ii) (A) or (B) of this section. Members described in (c) (2) (ii) (C) of this section must be removable for cause or at will and must not be appointed for a term in excess of 6 years. The term of any member of the governing board described in (c) (2) (ii) (A) of this section shall not exceed the period for which such member will be a public official of the unit. - (iii) (A) The unit has either the organizational control over the authority, described in (c) (2) (iii) (B) of this section, or the supervisory control over the activities of the authority, described in (c) (2) (iii) (C) of this section. - (B) A unit has organizational control over an authority if— - (1) The authority is created by or organized under a constitution, statute, or charter or other organic act creating or providing for the unit's government, which either creates the authority or provides that only a unit may create or organize an authority, - (2) The constitution, statute, or charter or other organic act itself provides for the organization, structure, and powers of the authority, and the authority is organized under such constitution; statute, or charter or other organic act and not under a statute providing generally for the organization of entities, such as a statute providing for the organization of nonprofit corporations, and - (3) The unit may, at its sole discretion, and at any time, alter or change the the structure, organization, programs, or activities of the authority (including the power to terminate the authority), subject to any limitation on the impairment of contracts entered into by such authority. If the unit is a political subdivision or is the District of Columbia, the power to alter or change described in paragraph (c) (2) (iii) (B) (3) of this section must be specifically set forth in the authorization described in paragraph (c) (2) (i) of this section. (C) Supervisory control by a unit over an authority ordinarily includes (1) except to the extent otherwise fixed by the terms of the authorization described in paragraph (c) (2) (i) of this section, approval by the unit of the provisions of the governing instrument and bylaws of the authority and power to amend the same; (2) annual approval by the unit of the projected programs and projected expenditures of the authority and annual post-review of the programs and expenditures; (3) approval by the unit of each issue of obligations of the authority not more than 60 days prior to the date of issue, except that where obligations are to be issued in series at prescribed intervals over a period not exceeding 5 years, all obligations in such series may be approved at one time within 60 days prior to the date of the first issue in such series; (4) annual review of the
authority's annual financial statements (including a statement of income and expenditures) by the unit; (5) access by the unit at any time to all books and records of the authority; (6) in the event of default with respect to obligations issued to finance the acquisition of property, the unit has the exclu- sive option to purchase such property for the amount required to discharge such obligations and is provided a reasonable time to exercise such option; and - (7) agreement by the unit, in conjunction with the issuance of the obligations, to accept title to any tangible personal or real property financed by such obligations upon the retirement of such obligations. Such property must have significant value at the time that such property is conveyed to the unit. Instruments conveying title to such property must, in conjunction with the Issuance of such obligations, be placed in escrow with instructions that the escrow agent deliver such instruments of title to such unit upon the retirement of the obligations. Such unit must obtain, upon retirement of the obligations, full legal title to the property with respect to which the indebtedness is incurred free of encumbrances created subsequent to the acquisition of the property by the authority. Examples of title encumbrances are options, leases which continue beyond the date of the retirement of the obligations, lease renewals or lease extensions exercisable by any person other than such unit. The requirements of paragraph (c) (2) (iii) (C) (1) through (5) of this section shall not apply if the governing board of the authority is composed in its entirety of public officials or elected persons (or both) described in paragraph (c) (2) (ii) (A) and (B) of this section. - (iv) Any net earnings of such authority (beyond that necessary for retirement of the indebtedness or to implement the public purpose or purposes or program of the unit) may not inure to the benefit of any person other than the unit. - (v) Upon dissolution of the authority, title to all property owned by such authority will vest in the unit. - (vi) The authority must be created and operated solely to accomplish one or more of the public purposes of the unit specified in the authorization described in paragraph (c) (2) (i) of this section. The requirements of paragraph (c) (2) (i) of this section must be satisfied at the time of issuance of the obligations and the requirements of paragraph (c) (2) (ii) through (vi) of this section must be satisfied at all times during the period beginning on the date of issuance of the obligations and ending on the date of dissolution of the authority or on the date that title to all property owned by the authority is conveyed to the unit, whichever is earlier. In applying paragraph (c) (2) (ii) through (v) of this section to an authority of a political subdivision the term "unit" shall include any State, territory or possession of which the political subdivision is a part. Except as provided in paragraph (c) (2) (iii) (B) of this section, if the requirements of paragraph (c) (2) (ii) through (vi) of this section are not provided for in the authorization described in paragraph (c) (2) (i), they must be stated in the governing instruments of the entity. (3) Examples. The provisions of this paragraph may be illustrated by the following examples: Example (1). The Education Act of state A provides in part: Section 100. Student Loan Authorities. (a) Purpose. An incorporated municipality of the State is hereby authorized to issue obligations for the purpose of creating and maintaining a loan fund to provide loans to further the education of any resident of such municipality in accordance with the provisions of section 102 of this Act. Obligations issued pursuant to this section may be issued directly by a municipality or by a student loan authority of such municipality. (b) Authority. A student loan authority of the municipality may be created by the municipality under the not-for-profit corporation act for the sole purpose of obtaining and loaning funds for the purpose described in subsection (a). Such authority is hereby authorized to issue obligations on behalf of the municipality for such purpose. An authority organized under this Act shall be governed by a board of directors comprised of elected officials of the municipality or persons appointed by the municipal council. Pursuant to the Education Act, city B took the formal action necessary to create a corporation under the State notfor-profit corporation law for the sole purpose of having the corporation act as a student loan authority and to issue - specified obligations for such purpose on behalf of the city. The formal action also provided that the authority shall be governed by a board of directors consisting of seven members, four of whom were designated elected officials serving as members ex offico and three of whom were appointed by the city council for a term not in excess of 2 years. The appointed members of the board can be removed at will by the city council. The formal action further provided that the city must approve the governing instrument and the bylaws (and any amendment thereof) of the authority, may amend the governing instrument and bylaws, must approve, in advance, each issue of obligations, and both review and approve annually the projected programs and projected expenditures of the authority, as well as annually post-reviewing program and expenditures. Also, annual financial statements (including a statement of income and expenditures) were required to be reviewed by the city council, and the city council was provided access to all books and records of the authority. Pursuant to the formal action, the city B student loan authority was incorporated. The articles of incorporation of the authority, in addition to providing for the supervisory authority of the city, described above, state that the authority is not organized for profit and that any of the authority's net earnings will inure only to the benefit of the city. The articles of incorporation state further that upon dissolution of the authority, title to all property owned by the authority will vest in city B. The bond resolution for the obligations issued by the authority provides that in the event of default with respect to obligations issued to finance the acquisition of the student loan notes, the city has the exclusive option to purchase the loan notes and is provided a reasonable time to exercise such option and to finance such purchase. The city B student loan authority meets the requirements of paragraph (c) (2) of this section and the obligations issued by the authority qualify under this paragraph as obligations issued on behalf of a State or local governmental unit if prior to the issuance of any such obligations the obligations are approved by the city council or voters of city B. Example (2). The S Corporation, incorporated under the nonprofit corporation law of State T was organized for the purpose of financing and operating a hospital located in city U, a municipality of state T. S Corporation's articles of incorporation state that the corporation is not organized for profit and that none of its net earnings will inure to the benefit of any private person. The board of directors of the corporation consists of representatives of private business groups in city U elected by the members of S Corporation and approved by city U. S Corporation issued obligations to finance the construction of a new wing for the hospital. In conjunction with the issuance of the obligations, a deed conveying title to the new wing was placed in escrow by S Corporation with the instructions that the escrow agent deliver the deed to city U upon retirement of the obligations. Also, S Corporation granted city U the right at any time to purchase the new wing for an amount sufficient to retire the outstanding indebtedness on such obligations. City U, prior to the issu-ance of obligations by S Corporation, approved S Corporation and the issue of obligations issued by S Corporation. City U also agreed to accept title to the new wing upon-retirement of the obligations. The obligations issued by S Corporation are not issued "on behalf of" city U since the following requirements for an "on behalf of" issuer have not been met: - (i) There was no specific authorization, as described in paragraph (c) (2) (i) of this section. - (ii) S Corporation was not created by such specific authorization or by city U, pursuant to any such specific authorization, as required by paragraph (c) (2) (1) of this section. - (iii) City U does not control S Corporation, within the meaning of paragraph (c) (2) (ii) of this section. - (iv) City U does not have organizational control or supervisory control over S Corporation, as required by paragraph (c) (2) (iii) of this section. Example (3). City C, a municipal corporation located in state D, was incorporated pursuant to a statute of state D which provides in part that "municipalities incorporated under this Act may issue obligations to provide funds for any purpose related to the general welfare of the residents of such municipality". The city C Airport Agency was incorporated under state D's not-for-profit corporation law for the purpose of constructing a municipal airport with the proceeds of obligations issued by the corporation "on behalf of" city C. Neither the state statute under which city C was incorporated nor any other statute of state D provides the specific authorization described in paragraph (c) (2) (i) of this section. Thus, obligations issued by the city C airport agency will not qualify under this cection as obligations issued "on behalf of" city C. Example (4). Assume the same facts as in Example (3) except that the State statute provides as follows: "Except as limited by express provision or necessary implication of general law, a municipality may take all action necessary or convenient for the government of its
local affairs." Neither the state statute under which city C was incorporated nor any other statute of state D provides the specific authorization described in paragraph (c) (2) (i) of this section. Thus, obligations issued by the city C airport agency will not qualify under this section as obligations issued "on behalf-of" city C. Example (5). A statute of state E provides that any incorporated municipality of the state is authorized to utilize an authority to issue obligations for a public purpose of the municipality. The Municipal Parking Act of state E provides that any incorporated municipality may create an authority under the Act for the purpose of utilizing the authority to issue obligations to provide a municipal parking garage. The Act provides that the authority is to be created under provisions of the Act which govern the structure, creation, and powers of the authority. In addition the Act provides that the municipality creating the authority may alter or change the structure, organization, program, or activities of the authority and may terminate the authority. City F creates a Municipal Parking Authority under the pro-visions of the Act. The charter of the authority provides that the sole purpose of the authority is to construct and operate a municipal parking garage, that any net carnings of the authority will be paid to city F, that title to all property owned by the authority at the time of its dissolution will vest in city F, and that all members of the authority are to be appointed by the mayor of city P. The authority satisfies the requirements of paragraph (c) (2) of this section, and obligations issued by the authority qualify under this section as obligations issued on behalf of a State or local governmental unit. (4) Effective date. The provisions of this paragraph apply to obligations issued on or after 180 days after the adoption of this paragraph by a Treasury decision, or, at the option of the State or local governmental unit, to obligations issued on or after February 2, 1976. [FR Doc.76-3027 Filed 1-28-76;4:05 pm] #### DEPARTMENT OF THE INTERIOR Office of the Secretary [43 CFR Parts 3500 and 3520] COAL LEASES Diligent Development and Continuous . Operations; Extension of Comment Period Notice was published in the FEDERAL REGISTER on Wednesday, December 31, 1975 (40 FR 60070, 60071) inviting interested parties to submit written comments to the Director, Bureau of Land Management on proposed regulations which would define the terms "logical mining unit," "logical mining unit reserves," "diligent development," and "continuous operation." The proposed regulations would also modify the existing regulations relating to the duration and adjustment of terms and conditions of coal leases. The period for comment is hereby extended for an additional period. Comments on these proposed regulations will be accepted until March 1, 1976. JANUARY 29, 1976. Thomas S. Kleppe, Secretary of the Interior. [FR Doc.76-3249 Filed 1-30-76;8:45 am] #### DEPARTMENT OF AGRICULTURE Agricultural Marketing Service [7 CFR Part 51] APPLES . Standards for Grades 1 Notice is hereby given that the United States Department of Agriculture is considering the amendment of the United States Standards for Grades of Apples (7 CFR, §§ 51.300-51.323) pursuant to the Agricultural Marketing Act of 1946 (60 Stat. 1087, as amended; 7 U.S.C. 1621-1627), which provides for the issuance of official U.S. grades to designate different levels of quality for the voluntary use of producers, buyers and consumers. Official grading services are also provided under this act upon request of any financially interested party and upon payment of a fee to cover the cost of such services. All persons who desire to submit written data, views or arguments for consideration in connection with this proposal should file the same in duplicate not later than March 1, 1976, with the Hearing Clerk, U.S. Department of Agriculture, Room 112, Administration Building, Washington, D.C. 20250, where they will be available for public inspection during official hours of business (Paragraph (b) of § 1.27, as amended at 29 F.R. 73 (1)). Statement of considerations leading to the amendment of these grade standards. Section 51.309 of the U.S. Standards for Grades of Apples requires that percentages shall be calculated on the basis of count when a numerical count is marked on the container, and on the basis of weight when the minimum diameter, or minimum and maximum diameters are marked on the container, or when apples are in bulk. This requirement has been in effect since 1931. At that time apples in containers marked as to diameter or in bulk usually showed a wide variation in size. In such cases calculation of percentages by weight was far more accurate than by any other method. Modern marketing trends have increased the use of small consumer packages containing apples reasonably uniform in size. These packages are gen- erally marked as to diameter and under the current requirement percentages would be calculated by weight. This is time-consuming; impractical and adds to inspection costs. In a recent survey conducted by USDA in several producing areas, it was found that percentages calculated on the basis of count or weight were equally accurate when apples were reasonably uniform in size. The proposed amendment, therefore, would provide an alternate method in calculating percentages in such cases. As proposed to be amended, § 51.309 is set forth below. § 51.309 Calculation of percentages. (a) When the numerical count is marked on the container, percentages shall be calculated on the basis of count. (b) When the minimum diameter or minimum and maximum diameters are marked on a container or when the apples are jumbled in a container or in bulk, percentages shall be calculated on the basis of weight or an equivalent basis. (Secs. 203, 205, 60 Stat. 1087, as amended, 1090 as amended; 7 U.S.C. 1622, 1624). Dated: January 27, 1976. DONALD E. WILKINSON, Administrator. [FR Doc.76-3028 Filed 1-30-76;8:45 am] # Commodity Credit Corporation [7 CFR Part 1434] HONEY PURCHASE PROGRAM #### Determinations Regarding 1976 Crop The Secretary of Agriculture is preparing to make determinations with respect to a purchase program for the 1976 crop of honey and the regulations to carry out the program. The determinations relate to: - a. Purchase rates based on color differentials, class and grade. - b. Purchase availability period. - c. Detailed operating provisions to carry out the program. The above determinations are to be made pursuant to the Agricultural Act of 1949, as amended (63 Stat. 1051, as amended; 7 U.S.C. 1421 et seq.) and the Commodity Credit Corporation Charter Act, as amended (62 Stat. 1070, as amended; 15 U.S.C. 714 et seq.). a. Purchase program, color differentials and discounts for quality. Title II of the Agricultural Act of 1949, as amended, authorizes and directs the Secretary to make available through loans, purchases or other operations, support to producers of honey at a level which is not in excess of 90 percent nor less than 60 percent of the parity price thereof. Purchase rates will be based on color. class and grade and used to reflect marketing features and conditions under which honey is merchandised. Section -Notice of Determinations Regarding 1976 Crop Honey Purchase Program 401 (b) of the Act requires that, in determining a support rate in excess of the minimum level prescribed for honey, consideration must be given to the supply of the commodity in relation to the demand thereof, the price levels at which other commodities are being supported, the availability of funds, the perishability of the commodity, the importance of the commodity to agriculture and the national economy, the ability to dispose of stocks acquired under a purchase program, the need for offsetting temporary losses of export markets, and the ability and willingness of producers to keep supplies in line with demand. b. Purchase availability period. Comments are invited with respect to the purchase availability period for 1976 crop honev. c. Detailed operating provisions. Detailed operating provisions necessary to carry out the purchase program on honey will be considered for 1976. Provisions of this kind may be found in the regulations providing terms and conditions for the current purchase program in Part 1434 of Title 7 of the Code of Federal Regulations. Prior to making the foregoing determinations and issuing related regulations, consideration will be given to any data, views, and recommendations which are submitted in writing to the Director, Grains, Oilseeds and Cotton Division, ASCS, U.S. Department of Agriculture, Washington, D.C. 20250. In order to be sure of consideration, all submissions must be received not later than March 2, 1976. All written submissions made pursuant to 3—Notice of Determinations Regarding 1976 Crop Honey Purchase Program this notice will be made available for public inspection from 8.15 a.m. to 4:45 p.m. Monday through Friday, in Room 5754, South Building, 14th and Independence Avenue, SW., Washington, D.C. Signed at Washington, D.C. on January 28, 1976. E. J. Herson, Acting Executive Vice President, Commodity Credit Corporation. [FR.Doc.76-3030 Filed 1-30-76;8:45 am] ## ENVIRONMENTAL PROTECTION AGENCY [40 CFR Part 180] [FRL 485-4; PP5E1611/P14] TOLERANCES AND EXEMPTIONS FROM TOLERANCES FOR PESTICIDE CHEMICALS IN OR ON RAW AGRICULTURAL COMMODITIES Proposed Tolerance for Pesticide Chemical Oxytetracycline Hydrochloride The California Department of Food & Agriculture, 1220 N. St., Sacramento CA 95814, has submitted a pesticide petition (PP 5E1611) to the Environmental Protection Agency. This petition requested that the Administrator, pursuant to Section 408(e) of the Federal Food, Drug, and Costmetic Act, propose the establishment of a tolerance for residues of the antimicrobial agent oxytetracycline hydrochloride in or on the raw agricultural
¹Packing of the product in conformity with the requirements of these standards shall not excuse failure to comply with the provisions of the Federal Food, Drug and Cosmetic Act or with applicable State laws and regulations. . commodity pears at 0.1 part per million (ppm), resulting from a spray application for the control of blight. The Agency has registered this pesticide for the infusion of pear trees with application occurring after harvest and before blooms. A tolerance of 0.35 ppm has been estab-lished (40 CFR 180.337) for residues resulting in or on the commodity from this use. The data submitted in the petition and all other revelant material have been evaluated, and it is concluded that the tolerance should be established as proposed. There is no reasonable expectation of residues in eggs, meat, milk, or poultry, and § 180.6(a) (3) applies. The tolerance established by amending § 180.337 as set forth below will protect the public health. Any person who has registered or submitted an application for the registration of a pesticide under the Federal insecticide, Fungicide, and Rodenticide Act which contains any of the ingredients listed herein may request, within 30 days after publication of this notice in the FEDERAL REGISTER, that this proposal be referred to an advisory committee in ac--cordance with Section 408(e) of the Fed--eral Food, Drug, and Cosmetic Act. Interested persons are invited to submit written comments on this proposal to the Federal Register Section, Technical Services Division (WH-569), Office of Pesticide Programs, Environmental Protection Agency, Room 401, East Tower, 401 M Street, S.W., Washington, D.C. 20460. Three copies of the comments should be submitted to facilitate the work of the Agency and others interested in reviewing them. The comments must be received on or before March 3, 1976, and should bear a notation indicating the subject (PP5E1611/P14). All written comments filed pursuant to this notice will be available for public inspection in the office of the Federal Register Section . from 8:30 a.m. to 4:00 p.m. Monday through Friday. Dated: January 26, 1976. #### JOHN B. RITCH, Jr., Director, Registration Division. AUTHORITY: Section 408(e) of the Federal Food, Drug, and Cosmetic Act, [21 U.S.C. 346a(e)]. It is proposed that § 180.337, Subpart C, Part 180, be amended 1) to include a tolerance of 0.1 ppm for residues of the pesticide in or on pears resulting from a spray application, 2) to change the identification "fungicide" to "antimicrobial agent" in keeping with the pesticide's characteristics, and 3) to revise the section to read as follows. 0.337 Oxytetracycline hydrochlo-ride; tolerances for residues. § 180.337 Tolerances are established for residues of the antimicrobial agent oxytetracycline hydrochloride in or on the following raw agricultural commodities: 0.35 part per million in or on pears resulting from infusion of pear trees with an equeous solution of the pesticide after harvest and prior to formation of new blooms. 0.1 part per million in or on pears resulting from a spray application. [FR Doc.76-3031 Filed 1-30-76:8:45 am] #### FEDERAL COMMUNICATIONS COMMISSION #### [47 CFR Part 87] [Docket No. 20687; FCC 76-36, 38838] ASSIGNMENT OF CERTAIN FREQUENCIES #### Notice of Proposed Rule Making 1. Notice of Proposed Rule Making in the above-entitled matter is hereby given. 2. Various individuals and organizations in Alaska, such as prospectors and lumber companies, have applied for the use of very high frequencies for air/ ground communications. Under present Commission rules only certain medium and high frequencies are available for this purpose to these applicants in Alaska; however, it would appear that problems have developed in the use of these frequencies. Atmospheric conditions in Alaska many times prevent transmission, and distant stations with single sideband equipment cause interference. 3. This proposed rule making would make available to these applicants frequencies 129.3, 130.1, 130.3 and 130.7 MHz which are presently listed in the Commission's rules among ten very high frequencies restricted to en route stations serving scheduled air carriers. These four frequencies would be assigned without regard to the location of similar stations. 4. The proposed amendments to the rules as set forth below are issued pursuant to the authority contained in Sections 4(i), 303(c) and (r) of the Communications Act of 1934, as amended. 5. Pursuant to applicable procedures set forth in Section 1.415 of the Commission's rules, interested persons may file comments on or before March 4. 1976, and reply comment on or before March 15, 1976. All relevant and timely comments and reply comments will be considered by the Commission before final action is taken in this proceeding. In reaching its decision in this proceeding, the Commission may also take into account other relevant information before it, in addition to the specific comments invited by this Notice. 6. In accordance with the provisions of Section 1.419 of the Commission's rules, an original and 11 copies of all statements, briefs or comments filed shall be furnished to the Commission. Responses will be available for public inspection during regular business hours in the Commission's Public Reference Room at its headquarters in Washington, Adopted: January 20, 1976. Released: January 28, 1976. FEDERAL COMMUNICATIONS COMMISSION, [SEAL] VINCENT J. MULLINS Secretary. Part 87 of Chapter I of Title 47 of the Code of Federal Regulations is amended as follows: 1. In § 87.297, paragraphs (a) and (d) are revised to read as follows: (a) The following frequencies are available for assignment to aeronautical en route stations in Alaska. The provisions of § 87.291(b) do not apply to stations operating on frequencies in accordance with this paragraph. Frequencies available: | illohertz: | Megahertz | |------------|-----------| | 3411 | 129.3 | | 4383.82 | ·130.1 | | 4668 | 130.3 | | 46961 | 130.7 | ² Daytime only. 2The frequency 4383.8 kHz, maximum power 150 watts PEP, may be used by any station authorized under this part to communicate with any other station authorized in the State of Alaska for emergency communications. No airborne operations will be permitted on this frequency. (d) The following frequencies are available for assignment to aeronautical en route stations in Alaska subject to the provisions of paragraph (b) of this section. | Kilohertz: | Megahertz | |------------|---------------------------------| | 129.1 | 129.9 | | 129,5 | 130_5 | | 129.7 | 130.9 | | [FR Doc | .76-2995 Filed 1-39-76;8:45 am] | #### FEDERAL TRADE COMMISSION [16 CFR Part 433] #### PRESERVATION OF CONSUMERS' CLAIMS AND DEFENSES #### Correction In FR Doc. 75-30760 appearing at page 53530 in the issue for Tuesday, November 18, 1975, make the following change: On Page 53530 in the first column in § 433,2 and in the eighth line of the Notice change the word "BE LIMITED TO" to "NOT EXCEED". > CHARLES A. TOBIN, Secretary. [FR Doc.76-2952 Filed 1-30-76;8:45 am] #### SECURITIES AND EXCHANGE COMMISSION #### [17 CFR Part 210] [Release Nos. 33-5668, 34-11986, IA-9116] #### MARKETABLE AND OTHER INVESTMENT SECURITIES #### Proposed Amendments of Disclosure Requirements The Commission hereby proposes to amend Article 3 of Regulation S-X [17 CFR §§ 210.3-01-210.3-161 by adding a requirement for reporting in a note to financial statements the concentration of investments in securities of a particular issuer. The proposed amendment would require reporting of information if the aggregate investment in securities of an issuer exceeds 5 percent of stockholders' equity. The Commission specifically solicits comments on the appropriate size test that should be applied. In this connection, it notes that the Federal Reserve Board will be studying the problem of concentration in investment portfolios and it expects that certain data arising out of this study will be available for consideration prior to the adoption of final rules. The proposal defines "issuer" as a state or municipality or other political subdivision as well as a corporation. Commission action: The Commission proposes to amend § 210.3-16 of 17 CFR Chapter II by the addition of a new subsection as given below. § 210.3-16 General notes to financial statements. (See Release No. AS-4.) () Marketable securities and other security investments.—(1) State in a note with regard to marketable securities and other security investments the name of issuer, aggregate amount at which shown in the balance sheet (book value) and aggregate value based on market quotations at balance sheet date for the securities of any issuer for which aggregate book value exceeds 5 percent 1 of stockholders' equity. For purposes of this rule, the term "marketable securities and other securities investments" includes all securities which would be reported pursuant to §§ 210.5-02-2, 5-02-12, 7-03-1, 7A-03-1, 9-05(b)(2) of 17 CFR 210 and Items 2(c) and (d) and 3 of Form F-9A of 12 CFR 206 of the Board of Governors of the Federal Reserve System. (2) For the purpose of this disclosure the term "issuer" means (i) a state and its agencies or a political subdivision of a state and its agencies or an agency which is an instrumentality of two or more states including any subordinate subdivision of such state, subdivision or agency whose securities are considered liabilities of or are guaranteed by such state, subdivision or agency, and (ii) a corporation and its majority-owned subsidiaries. This amendment would be adopted pursuant to authority in sections 6, 7, 8, 10 and 19(a) of the Securities Act of 1933; sections 12, 13, 15(d) and 23(a) of the Securities Exchange Act of 1934; and sections 8, 30, 31(c) and 38(a) of the Investment Company Act of 1940. All interested persons are invited to submit their views or comments on this proposed amendment to George A. Fitz-simmons, Secretary, Securities and Exchange Commission, Washington, D.C. 20549,
on or before March 31, 1976. Such communications should refer to File No. S7-610 and will be available for public inspection. By the Commission. [SEAL] GEORGE A. FITZSIMMONS, Secretary. January 7, 1976. [FR Doc.76-2945 Filed 1-30-76;8:45 am] #### [17 CFR Parts 240, 249] [Release No. 34-12030; File S7-611] MISSING, LOST, COUNTERFEIT OR STOLEN SECURITIES; REPORTING AND INQUIRY—REQUIREMENTS #### Notice of Proposed Rulemaking The Securities and Exchange Commission today announced its intention to implement a lost and stolen securities program and gave notice of proposed rulemaking pursuant to Section 17(f) of the Securities Exchange Act of 1934, ("the Act") [15 U.S.C. 78a et **seq., as amended by Pub. L. No. 94–29 (June 4, 1975)], to establish pursuant to proposed Rule 17f-1 reporting and inquiry requirements with respect to missing, lost, counterfeit or stolen securities. Introduction. The problems relating to missing, lost, counterfeit or stolen securities have been described by the Commission and were the subject of Congressional hearings. The recommendation for a central data bank for the receipt of reports and inquiries concerning missing, lost, stolen or counterfeit securities has been supported widely.3 Section 17(f) of the Act provides the legislative framework for such a system by providing that every national securities exchange, member thereof, registered securities association, broker, dealer, municipal securities dealer, registered transfer agent, registered clearing agency, participant therein, member of the Federal Reserve System and bank whose deposits are insured by the Federal Deposit Insurance Corporation shall report and inquire with respect to missing, lost, counterfeit or stolen securities.4 Proposed Rule 17f-1. The Commission proposes to implement a program for the reporting and inquiry or validation of securities in the custody or control of reporting institutions as follows: 1 Study of Unsafe and Unsound Practices of Brokers and Dealers, Report and Recommendations of the Securities and Exchange Commission (pursuant to Section 11(h) of the Securities Investor Protection Act of 1970), December 1970. Hereinafter, "Study". ² Organized Crime—Stolen Securities, Hearings Before the Permanent Subcommittee on Investigations, Senate Committee on Government Operations, 92nd Cong., 1st Sess. (1971); 93rd Cong., 1st Sess. (1973); 93rd Cong., 2d Sess. (1974). Hereinafter, "Hearings". Study, supra note 1; Hearings, supra note Paragraph (a) defines the terms "reporting institution" and "appropriate instrumentality." Paragraph (b) requires financial institutions and others to report missing. lost, counterfeit or stolen securities within specified time periods, Reports with respect to U.S. Government or Agency securities or securities of certain international organizations are to be made to the nearest Federal Reserve Bank or Branch: reports with respect to all other securities are to be made to the Securities and Exchange Commission. Where criminal actions are suspected, reports are to be made to the appropriate law enforcement agency. A report is also required if a security previously reported missing, lost or stolen is recovered. The information required to be reported is set forth in the rule and shall be provided on an appropriate form, Form X-17F-1A, Lost, Missing, Stolen, Counterfeit Securities Report. Paragraph (c) requires financial institutions to determine whether securities coming into their possession or keeping under certain circumstances have been reported as missing, lost, counterfeit or stolen. Inquiry with the appropriate instrumentality is required whenever securities are received, whether by pledge, transfer or in some other manner, unless they are received (1) from the issuer on original issue, (2) from another institution which is a reporting entity under the rule, or (3) from a regular customer, are registered in the name of such customer or its nominee, and the size and nature of the transaction are not inconsistent with past transactions with the same customer. These exceptions are intended to make inquiry unnecessary in the majority of instances and to require inquiry in those circumstances most likely to involve missing, lost, counterfeit or stolen securities. This paragraph is intended to require inquiry of a data base which will quickly identify whether securities in the possession of an inquiring entity are missing, lost, counterfeit or stolen securities. The system will be designed to avoid undue disruption to the course of normal commercial transac- Paragraph (d) is permissive and describes the availability of the reporting and inquiry system to any reporting entity whether or not Rule 171-1 would require said report or inquiry. It also provides that the Commission may grant others access to the system upon terms and conditions as it deems appropriate and necessary in the public interest and for the protection of investors. It is proposed to amend Parts 240 and 249 of 17 CFR Chapter II by adding new sections thereto as follows: § 240.17f-1 Requirements for reporting and inquiry with respect to missing, lost, counterfeit or stolen securities. (a) Definitions—(1) Reporting Institution. For purposes of this rule, the term "reporting institution" shall include every national securities exchange, member thereof, registered securities association, ¹Or such other test as may be adopted after consideration of comments. ^{*}The Commission staff has prepared a background paper outlining the history of the lost and stolen securities problem and discussing the issues involved in developing a program to remedy the situation. Copies of this background paper are available to the public. broker, dealer, municipal securities dealer, registered transfer agent, registered clearing agency, participant therein, member of the Federal Reserve System and bank whose deposits are insured by the Federal Deposit Insurance Corporation. (2) Appropriate Instrumentality. For purposes of this rule, the term "appropriate instrumentality" shall mean (i) Any Federal Reserve Bank or Branch thereof with respect to securities issued by (A) The United States Government, (B) Any agency or instrumentality of the United States Government, (C) The International Bank for Reconstruction and Development, (D) The Inter-American Development Bank, or (E) The Asian Development Bank; and (ii) The Securities and Exchange Commission with respect to all other securities. Requirements—(1) (b) Reporting Stolen Securities. (i) Every reporting institution shall report to the appropriate instrumentality the discovery of the theft or loss of any security where criminal actions are suspected. Such report shall be made within one business day of the discovery and, if the certificate numbers of the securities cannot be ascertained at that time, they shall be reported as soon thereafter as possible. (ii) Every reporting institution shall promptly report to the appropriate law enforcement agency upon the discovery of the theft or loss of any security which is stolen or missing where criminal ac- tions are suspected. - (2) Missing or Lost Securities. Every reporting institution shall report to the appropriate instrumentality the discovery of the loss of any security where criminal actions are not suspected when the security has been missing or lost for a period of two business days. Such report shall be made within one business day of the end of such period except - (i) Securities lost in transit to cus tomers, transfer agents, banks, brokers or dealers shall be reported by the delivering institution no later than two business days after notice of non-receipt or as soon after such notice as the certificate numbers of the securities can be ascertained. - . (ii) Securities considered lost or missing as a result of securities counts, or verifications required by rule, regulation or otherwise (e.g. dividend record date verification made as a result of firm policy or internal audit function report) shall be reported no later than ten business days after completion of such securities count or verification or as soon after such count or verification as the certificate numbers of the securities can be ascertained. - (iii) Securities not received during the completion of a delivery, deposit or withdrawal shall be reported in the following manner: - (A) Where delivery of securities is through clearing agency, the delivering institution shall supply the receiving institution the certificate number of the security within two business days from the date of request from the receiving institution. The receiving institution shall report within one business day of notification of the certificate number; (B) Where the delivery of securities is over the window and where the delivering institution has a receipt, the delivering institution shall supply the receiving institution the certificate numbers of the securities within two business days from the date of request from the receiving institution. The receiving institution shall report within one business day of notification of the certificate number: (C) Where the delivery of securities is over the window and where the delivering institution has no receipt, the delivering institution shall report within two business days of notification of non-receipt by the receiving institution; or (D) Where delivery of securities is made by mail or via draft, if payment is not received within ten business days, the delivering institution shall confirm with the receiving institution the failure to receive such delivery; if confirmation shows non-receipt, the delivering institution shall report within two business days of such confirmation. (3) Counterfeit Securities. Every reporting institution shall report the discovery of any counterfeit security to the appropriate instrumentality within one business day of such discovery. (4) Recovery. Every reporting institution shall report the recovery or finding of any security
previously reported missing, lost or stolen pursuant to this rule to the appropriate instrumentality within one business day of such recovery or finding. Recovery may only be reported by the institution which reported the security as missing, lost or stolen. (5) Information to be Reported. All reports made pursuant to this rule shall include, if applicable or available, the following information with respect to each security: (i) Issuer; (ii) Type of security and series: (iii) Date of issue; (iv) Maturity date: (v) Denomination: (vi) Interest rate; (vii) Certificate number, including alphabetical prefix or suffix; (viii) Name in which registered: (ix) Distinguishing characteristics, if counterfeit: (x) Date of discovery of loss or recovery; (xi) CUSIP number; and (xii) FINS number. (6) Forms. All reports made pursuant to this rule shall be made on Form X-17F-1A. (c) Required Inquiries—(1) Every reporting institution shall inquire of the appropriate instrumentality with respect to every security which comes into its possession or keeping, whether by pledge, transfer, or otherwise, to ascertain whether such security has been reported as missing, lost, counterfelt or stolen, unless (i) The security is received directly from the issuer or issuing agent at is- (ii) The security is received from an- other reporting institution; or (iii) The security is received from a regular customer of the reporting institution; if a registerable instrument, is registered in the name of such customer or its nominee; and the size and nature of the transaction are not inconsistent with past transactions with the same customer. (2) Form of Inquiry. Inquiries shall be made in such manner as prescribed by the appropriate instrumentality. (d) Permissive Reports and Inquiries-Every reporting institution may report to or inquire of the appropriate instrumentality with respect to any security not otherwise required by this rule to be the subject of a report or inquiry. The Commission on written request or upon its own motion may permit reports to and inquiries of the system by any other person or entity upon such terms and conditions as it deems appropriate and necessary in the public interest and for the protection of investors. Principles of the Lost and Stolen Securities Program. The Commission announced principles which should guide the development of a lost and stolen securities program. The principles are intended to be general guidelines to fulfill the purposes of the legislation. It should be noted that this program is not intended to be a substitute for other steps which are being undertaken to improve securities processing, prevent losses and reduce the risk of theft. The Commission continues to endorse the concepts of improved securities processing and certificate immobilization and elimination through greater use of depositories and book entry systems. It is expected that this program will be developed in a manner appropriate to meet existing needs and will be flexible enough to adjust to changing circumstances. Reporting. The Commission has determined that a system established to receive reports regarding lost, missing, counterfeit or stolen securities should include certain objectives for the reporting of information. The principles for reporting are as follows: 1. All incidents of missing, lost, stolen or counterfeit securities shall be reported promptly. 2. The system for receiving reports shall be accessible either directly or through a correspondent to all reporting entities and shall record all reports promptly. 3. The system shall maintain all reports on a current and continuous basis. 4. The system shall confirm all reports to the reporting entity, and the reporting entity shall verify the correctness of the reports. 5. The reporting entity shall promptly update all information in the system. 6. Duplicate reporting shall be avoided in instances where more than one entity may be required to report a single Inquiry. The Commission has determined that a system established to col- ٦, (TOR) lect reports and provide access for inquiry with respect to missing, lost, counterfeit or stolen securities should include certain objectives for the availability of information. The principles for inquiry are as follows: 1. The reporting entity shall inquire of the system promptly with respect to all securities required to be validated. 2. The reporting entity may inquire of - the system as to any transaction. - 3. The system shall be easily accessible for inquiry either directly or through a correspondent by on-line computer, telegraph, telephone or other appropriate means. - 4. The system shall be compatible with existing systems. - 5. The reporting entity shall take appropriate action promptly when an inquiry indicates that a certificate in its possession or control was reported as lost, missing, stolen or counterfeit. Statutory Basis and Competitive Considerations. The Commission proposes Rule 170-1 pursuant to the Securities Exchange Act of 1934, as amended ("the Act") including Sections 2, 6, 10, 15, 17 and 23 thereof. The Commission finds that any burden upon competition imposed by the proposed rule is necessary and appropriate in the public interest and for the protection of investors in order to implement a lost and stolen securities program pursuant to Section 17 (f) of the Act. Solicitation of Comments. The Commission solicits comments from all interested persons on proposed Rule 17f-1 and the Principles for Reporting and Inquiry. In particular, the Commission solicits comments pertaining to the following: 1. Whether the proposed rule focuses on those transactions in which the improper use of lost, missing, stolen or counterfeit securities is most prevalent; 2. Whether certain types of securities should be exempt from the reporting and inquiry requirements and, if so, which types and for what reasons; 3. Whether the proposals for reporting and inquiry represent a reasonable program in light of existing securities processing practices; and 4. Whether the Commission should designate another entity to operate the reporting and inquiry system and, if so, which entity, and on what basis. Written comments should be addressed to the Secretary, Securities and Exchange Commission, Washington, D.C. 20549, by April 1, 1976. All comments should refer to File No. S7-611. Comments submitted will be available for public inspection at the Commission's Public Reference Room. By the Commission. [SEAL] GEORGE A. FITZSIMMONS, Secretary. JANUARY 20, 1976. 4. Type (TYP)-Enter two letter code pro- 2. Check ES block indicating entry is a single lost or stolen security or ESS block indicating entry is a group of consecutively Enter reporting institution identifier num- 3. Reporting Institution Identifier (RII)- serialized securities. mation. vided by the Operating Manual which most precisely describes the security, or clearly print a description of the security on line provided. 5. Serial Number (SER)-Fill in complete serial-number including any letters which are part of the number. (a) When entering a single security, fill in the first serial number block only. (b) When entering a group of consecutively serialized securities, enter the beginning serial number in the first serial number block and ending serial number in the second serial number block. Denomination (DEN)—Fill in information as provided below: (a) Enter in numerical form the amount of money represented by bonds, debentures, notes and other securities (excluding those in (b), (c) and (d), below), as indicated thereon. If amount was not indicated on the security, enter the word "BLANK". If interest rate was indicated, enter this infor- (b) Enter in numerical form the number of shares represented by stock certificates. (Do not enter par value of the stock.): If number of shares was not indicated on the stock certificate, enter the word "BLANK." (c) With respect to warrants and rights, enter in numerical form the number of new securities which the document entitles the owner to purchase. (d) When entering watchouse receipts which do not specify a value, enter the letters "WR" in the first two spaces. 7. Issuer (ISS)—Clearly print, on lines provided, the complete name of issuing company, agency or organization as set out on the security even though the security may have been lost, stolen, or missing prior to being "issued" by appropriate authority. Issuer of U.S. Treasury obligations (e.g., Treasury Bonds, Bills or Notes; U.S. Savings Bonds, etc.) should be shown as USTREAS-URY. (Disregard the name of any bank or corporation issuing these type obligations as an agent of the U.S. Government.) 8. Registered Name (OWN)—Clearly print; on line provided, the full name of person the security is registered to (person, company, bank, brokerage house, etc.) exactly as it appears on the security. Enter the word "BEARER" when document is a "bearer" security. Where co-owners are listed, use only the name of first person listed. Disregard name of person (or organization) identified as beneficiary or as the one to whom security is payable on death (P.O.D.). 9. Maturity Date (DOM)—Enter maturity date, if applicable. 10. Issue Date (DOI)-Enter date of issue of security, if applicable. 11. Date of Loss/Recovery (DOE)—Enter date when loss was noticed or theft occurred or when security was found or recovered. 12. CUSIP Number (CUS)-Enter CUSIP number. 13. Criminality Indicated (CAI)—Check when criminality is indicated in loss. 14. Counterfeit (CTR)—Check when reporting counterfeit securities and indicate distinguishing characteristics, if any. 15. Reports Filed With (RFW)—Check each entity with whom Form X-17F-1A was [FR Doc.76-2950 Filed 1-30-76;8:45 aml § 249.___ Form X-17F-1A, Lost, missing, stolen, counterfeit securities report. (Instructions-reverse side) LOST/MISSING/STOLEN/COUNTERFEIT SECURITIES REPORT | () Report of Loss
() Report of Recovery
(ES) () Single Security | Date |
---|---| | Reporting Institution Identifier Serial Number (SER) | (ESS) () Consecutively Serialized Securities (TYP) Type of Security (DEN) | | Serial Number—End Number of Consecutively Serialized Group (ISS) Issuer (OWN) | Denomination/Face Value and
Interest Rate | | Registered Name(DOM):(DOI) Maturity. Issue Date Date | Date of Loss/ CUSIP Number Recovery | | () Criminality Indicated (CAI) () Counterfeit (CTR) | wiath Distinguishing Characteristics | () Issuer/Transfer Agent INSTRUCTIONS TO FORM X-17F-1A . Authorized Signature Reports Filed With (RFW) () Data Bank (DETAILED INSTRUCTIONS WILL BE SET FORTH IN AN OPERATING MANUAL) Accurately complete form in legible hand printing. A separate form must be completed for each entry. Where theft or loss involves a group of securities which are identical except for non-consecutive serial numbers, complete one form and attach a list of the nonconsecutive serial numbers. () Law Enforcement Serially numbered missing, lost, stolen or counterfeit securities meeting the criteria set forth in the Operating Manual may be entered in data bank. 1. Check: TOR block to indicate whether report is for loss or recovery. # notices This section of the FEDERAL REGISTER contains documents other than rules or proposed rules that are applicable to the public. Notices of hearings and investigations, committee meetings, agency decisions and rulings, delegations of authority, filing of petitions and applications and agency statements of organization and functions are examples of documents appearing in this section. ## DEPARTMENT OF THE TREASURY Internal Revenue Service # SMALL BUSINESS ADVISORY COMMITTEE Open Meeting Notice is hereby given that pursuant to section 10(a) (2) of the Federal Advisory Committee Act, Public Law 92-463, a meeting of the Internal Revenue Service Small Business Advisory Committee will be held on February 24 and 25, 1976, beginning at 10:00 a.m. in Room 3313, Internal Revenue Building, 1111 Constitution Avenue, NW., Washington, D.C., 20224. The agenda will include various topics concerning the tax problems of small businesses. The meeting will be open to the public. It is to be held in a room accommodating 50 people. At the end of the discussion of agenda topics by Committee members, there may be time for germane statements by non-members. Persons wishing to make oral statements should so advise the Executive Secretary in writing prior to the meeting, to aid in scheduling any available time, and should submit a written text or an outline of comments they propose to make orally. Such comments should be restricted to ten minutes in length. Interested persons may also file a written statement for consideration by the Committee by sending it to the Executive Secretary, Room 3011, Internal Revenue Buiding, 1111 Constitution Avenue, NW., Washington, D.C. 20224. Donald C. Alexander, Commissioner. [FR Doc.76-3026 Filed 1-28-76;4:05 pm] Office of the Secretary [Dept. Circular Public Debt Series—No. 3-76] TREASURY NOTES OF SERIES H-1979 Invitation To Bid JANUARY 28, 1976. I. Invitation for tenders. 1. The Secretary of the Treasury, pursuant to the authority of the Second Liberty Bond Act, as amended, invites tenders on a yield basis for \$3,000,000,000, or thereabouts, of notes of the United States, designated Treasury Notes of Series H-1979. The interest rate for the notes will be determined as set forth in Section III, paragraph 3, hereof. Additional amounts of these notes may be issued at the average price of accepted tenders to Government accounts and to Federal Reserve Banks for themselves and as agents of foreign and international monetary authorities. Tenders will be received up to 1:30 p.m., Eastern Standard time, Thursday, February 5, 1976, under competitive and noncompetitive bidding, as set forth in Section III hereof. The 6½ percent Treasury Notes of Series A-1976 and 5% percent Treasury Notes of Series F-1976, maturing February 15, 1976, will be accepted at par in payment, in whole or in part, to the extent tenders are allotted by the Treasury. II. Description of notes. 1. The notes will be dated February 17, 1976, and will bear interest from that date, payable on a semiannual basis on August 15, 1976, and thereafter on February 15 and August 15 in each year until the principal amount becomes payable. They will mature February 15, 1979, and will be subject to call for redemption prior to maturity. - 2. The income derived from the notes is subject to all taxes imposed under the Internal Revenue Code of 1954. The notes are subject to estate, inheritance, gift or other excise taxes, whether Federal or State, but are exempt from all taxation now or hereafter imposed on the principal or interest thereof by any State, or any of the possessions of the United States, or by any local taxing authority. - The notes will be acceptable to secure deposits of public moneys. They will not be acceptable in payment of taxes. - 4. Bearer notes with interest coupons attached, and notes registered as to principal and interest, will be issued in denominations of \$5,000, \$10,000, \$100,000 and \$1,000,000. Book-entry notes will be available to eligible bidders in multiples of those amounts. Interchanges of notes of different denominations and of coupon and registered notes, and the transfer of registered notes will be permitted. - 5. The notes will be subject to the general regulations of the Department of the Treasury, now or hereafter prescribed, governing United States notes. III. Tenders and allotments. 1. Tenders will be received at Federal Reserve Banks and Branches and at the Bureau of the Public Debt, Washington, D.C. 20226, up to the closing hour, 1:30 p.m., eastern standard time, Thursday, February 5, 1976. Each tender must state the face amount of notes bid for, which must be \$5,000 or a multiple thereof. and the yield desired, except that in the case of noncompetitive tenders the term 'noncompetitive' should be used in lieu of a yield. In the case of competitive tenders, the yield must be expressed in terms of an annual yield, with two decimals, e.g., 7.11. Fractions may not be used. Noncompetitive tenders from any one bidder may not exceed \$500,000. - 2. Commercial banks, which for this purpose are defined as banks accepting demand deposits, and dealers who make primary markets in Government securities and report daily to the Federal Reserve Bank of New York their positions with respect to Government securities and borrowings thereon, may submit tenders for account of customers provided the names of the customers are set forth in such tenders. Others will not be permitted to submit tenders except for their own account. Tenders will be received without deposit from banking institutions for their own account, Federally-insured savings and loan associations, States, political subdivisions or in-strumentalities thereof, public pension and retirement and other public funds. international organizations in which the United States holds membership, foreign central banks and foreign States, dealers who make primary markets in Government securities and report daily to the Federal Reserve Bank of New York their positions with respect to Government securities and borrowings thereon, and Government accounts. Tenders from others must be accompanied by payment (in cash or the notes referred to in Section I which will be accepted at par) of 5 percent of the face amount of notes applied for. - 3. Immediately after the closing hour tenders will be opened, following which public announcement will be made by the Department of the Treasury of the amount and yield range of accepted bids. Those submitting competitive tenders will be advised of the acceptance or rejection thereof. In considering the acceptance of tenders, those with the lowest yields will be accepted to the extent required to attain the amount offered. Tenders at the highest accepted yield will be prorated if necessary. After the determination is made as to which tenders are accepted, an interest rate will be established at the nearest 1/8 of one percent necessary to make the average accepted price 100.000 or less. That will be the rate of interest that will be paid on all of the notes. Based on such interest rate, the price on each competitive tender allotted will be determined and each successful competitive bidder will be required to pay the price corresponding to the yield bid. Price calculations will be carried to three decimal places on the basis of price per hundred, e.g., 99.923, and the determinations of the Secretary of the Treasury shall be final. The Secretary of the Treasury expressly reserves the right to accept or reject any or all tenders, in whole or in part, including the right to accept tenders for more or less than the \$3,000,000,000 of notes offered, and his action in any such respect shall be final. Subject to these reservations, noncompetitive tenders for \$500,000 or less without stated yield from any one bidder will be accepted in full at the average price (in three decimals) of accepted competitive tenders. IV. Payment. 1. Settlement for accepted tenders in accordance with the bids must be made or completed on or before Tuesday, February 17, 1976, at the Federal Reserve Bank or Branch or at the Bureau of the Public Debt. Payment must be in cash, notes referred to in Section I (interest coupons dated February 15, 1976, should be detached). in other funds immediately available to the Treasury by February 17, 1976, or by check drawn to the order of the Federal Reserve Bank to which the tender is submitted, or the United States Treasury if the tender is submitted to it, which must be received at such Bank or at the Treasury no later than: (1) Wednesday, February 11, 1976, if the check is drawn on a bank in the Federal Reserve District of the
Bank to which the check is submitted, or the Fifth Federal Reserve District in case of the Treasury, or (2) Monday, February 9, 1976, if the check is drawn on a bank in another district. Checks received after the dates set forth in the preceding sentence will not be accepted unless they are payable at a Federal Reserve Bank. Payment will not be deemed to have been completed where registered notes are requested if the appropriate identifying number as required on tax returns and other documents submitted to the Internal Revenue Service (an individual's social security number or an employer identification number) is not furnished. In every case where full payment is not completed, the payment with the tender up to 5 percent of the amount of notes allotted shall, upon declaration made by the Secretary of the Treasury in his discretion, be forfeited to the United States. When payment is made with securities, a cash adjustment will be made to or required of the bidder for any difference between the face amount of securities submitted and the amount payable on the notes allotted. V. Assignment of registered notes. 1. Registered notes tendered as deposits and in payment-for notes allotted hereunder are not required to be assigned if the notes are to be registered in the same names and forms as appear in the registrations or assignments of the notes surrendered. Specific instructions for the issuance and delivery of the notes, signed by the owner or his authorized representative, must accompany the notes presented. Otherwise, the notes should be assigned by the registered payees or assignees thereof in accordance, with the general regulations governing United States securities, as hereinafter set forth. When the new notes are to be registered in names and forms different from those in the inscriptions or assignments of the notes presented the assignment should be to "The Secretary of the Treasury for Treasury Notes of Series H-1979 in the name of (name and taxpayer identifying number)." If notes in coupon form are desired, the assignment should be to "The Secretary of the Treasury for coupon Treasury Notes of Series H-1979 to be delivered to................." Notes tendered in payment should be surrendered to the Federal Reserve Bank or Branch or to the Bureau of the Public Debt, Washington, D.C. 20226. The notes must be delivered at the expense and risk of the holder. VI. General provisions. I. As fiscal agents of the United States, Federal Reserve Banks are authorized and requested to receive tenders, to make such allotments as may be prescribed by the Secretary of the Treasury, to issue such notices as may be necessary, to receive payment for and make delivery of notes on full-paid tenders allotted, and they may issue interim receipts pending delivery of the definitive notes. 2. The Secretary of the Treasury may at any time, or from time to time, prescribe supplemental or amendatory rules and regulations governing the offering, which will be communicated promptly to the Federal Reserve Banks. William E. Simon, Secretary of the Treasury. [FR Doc.76-3090 Filed 1-29-76;10:32 am] [Dept. Circular Public Debt Series—No., 4-76] 8 PERCENT TREASURY NOTES OF SERIES A-1983 #### Invitation To Bid JANUARY 28, 1976. I. Offering of notes. 1. The Secretary of the Treasury, pursuant to the authority of the Second Liberty Bond Act. as amended, offers \$3,500,000,000 of notes of the United States, designated 8 percent Treasury Notes of Series A-1983, at par. At the discretion of the Secretary of the Treasury the total amount allotted to the public may exceed the amount offered by 10 percent or thereabouts. Additional amounts of these notes may be issued to Government accounts and to Federal Reserve Banks for themselves and as agents of foreign and international monetary authorities. The 6¼ percent Treasury Notes of Series A-1976, and 5% percent Treasury Notes of Series F-1976, maturing February 15, 1976, will be accepted at par in payment, in whole or in part, to the extent subscriptions are allotted by the Treasury. The books will be open through Tuesday, February 3, 1976, for the receipt of subscriptions. II. Description of notes. 1. The notes will be dated February 17, 1976, and will bear interest from that date, payable on a semiannual basis on August 15, 1976, and thereafter on February 15 and August 15 in each year until the principal amount becomes payable. They will mature February 15, 1983, and will not be subject to call for redemption prior to maturity. 2. The income derived from the notes is subject to all taxes imposed under the Internal Revenue Code of 1954. The notes are subject to estate, inheritance, gift or other excise taxes, whether Federal or State, but are exempt from all taxation now or hereafter imposed on the principal or interest thereof by any State, or any of the possessions of the United States, or by any local taxing authority. 3. The notes will be acceptable to secure deposits of public moneys. They will not be acceptable in payment of taxes. 4. Bearer notes with interest coupons attached, and notes registered as to principal and interest, will be issued in denominations of \$1,000, \$5,000, \$10,000, \$100,000 and \$1,000,000. Book-entry notes will be available to eligible bidders in multiples of those amounts. Interchanges of notes of different denominations and of coupon and registered notes, and the transfer of registered notes will be permitted. 5. The notes will be subject to the general regulations of the Department of the Treasury, now or hereafter prescribed, governing United States notes. III. Subscriptions and allotments. 1. Subscriptions accepting the offer made by this circular will be received at Federal Reserve Banks and Branches and at the Bureau of the Public Debt, Washington, D.C. 20226, through Tuesday, February 3, 1976. Each subscription must state the face amount of notes subscribed for, which must be \$1,000 or a multiple thereof. 2. All subscribers are required to agree not to purchase or to sell, or to make any agreements with respect to the purchase or sale or other disposition of any notes of this issue at a specific rate or price, until after midnight, February 3, 1976. 3. Commercial banks, which for this purpose are defined as banks accepting demand deposits, and dealers who make primary markets in Government securities and report daily to the Federal Reserve Bank of New York their positions with respect to Government securities and borrowings thereon, may submit subscriptions for account of customers provided the names of the customers are set forth in such subscriptions. Others will not be permitted to submit subscriptions except for their own account. Subscriptions will be received without deposit from banking institutions for their own account, Federally-insured savings and loan associations, States, political sub-divisions or instrumentalities thereof, public pension and retirement and other public funds, international organizations in which the United States holds membership, foreign central banks and foreign States, dealers who make primary markets in Government securities and report daily to the Federal Reserve Bank of New York their positions with respect to Government securities and borrowings thereon, and Government accounts. Subscriptions from others must be accompanied by payment (in cash or the notes refererd to in Section I which will be accepted at parl of 5 percent of the face amount of notes applied for not subject to withdrawal until after allotment. Following allotment, any portion of the 5 percent payment in excess of 5 percent of the amount of notes allotted may be released upon the request of the subscribers. 4. Under the Second Liberty Bond Act, as amended, the Secretary of the Treasury has the authority to reject or reduce any subscription, to allot less than the amount of notes applied for, and to make different percentage allotments to various classes of subscribers when he deems it to be in the public interest; and any action he may take in these respects shall be final. Subject to the exercise of that authority, subscriptions will be allotted: (1) In full if for \$500,000 or less; and (2) On a percentage basis to be publicly announced, but not less than \$500,000. Allotment notices will be sent out promptly upon allotment to subscribers submitting subscriptions for more than \$500,000. IV. Payment. 1. Payment at par for notes allotted hereunder must be made or completed on or before February 17, 1976, at the Federal Reserve Bank or Branch or at the Bureau of the Public Debt. Payment must be in cash, notes referred to in Section I (interest coupons dated February 15, 1976, should be detached), in other funds immediately available to the Treasury by February 17, 1976, or by check drawn to the order of the Federal Reserve Bank to which the tender is submitted, or the United States Treasury if the subscription is submitted to it, which must be received at such Bank or at the Treasury no later than: (1) Wednesday, February 11, 1975, if the check is drawn on a bank in the Federal Reserve District of the Bank to which the check is submitted, or the Fifth Federal Reserve District in case of the Treasury, or (2) Monday, February 9, 1976, if the check is drawn on a bank in another district. Checks received after the dates set forth in the preceding sentence will not be accepted unless they are payable at a Federal Reserve Bank. Payment will not be deemed to have been completed where registered notes are requested if the appropriate identifying number as required on tax returns and other documents-submitted-to the Internal Revenue Service (an individual's social security number or an employer identification number) is not furnished. In every case where full payment is not completed, the payment with the tender up to 5 percent of the amount of notes allotted shall. upon declaration made by the Secretary of the Treasury in his discretion, be forfeited to the
United States. V. Assignment of registered notes. I. Registered notes tendered as deposits and in payment for notes allotted hereunder are not required to be assigned if the notes are to be registered in the same names and forms as appear in the registrations or assignments of the notes surrendered. Specific instructions for the issuance and delivery of the notes, signed by the owner or his authorized representative, must accompany the notes presented. Otherwise, the notes should be assigned by the registered payees or as- signees thereof in accordance with the general regulations governing United States securities, as hereinafter set forth. When the new notes are to be registered in names and forms different from those in the inscriptions or assignments of the notes presented the assignment should be to "The Secretary of the Treasury for 8 percent Treasury Notes of Series A-1983 in the name of (name and taxpayer identifying number)." If notes in coupon form are desired, the assignment should be to "The Secretary of the Treasury for 8 percent coupon Treasury Notes of Series A-1983 to be delivered to Notes tendered in payment should be surrendered to the Federal Reserve Bank or Branch or to the Bureau of the Public Debt, Washington, D.C. 20226. The notes must be delivered at the expense and risk of the holder. VI. General provisions. 1. As fiscal agents of the United States, Federal Reserve Banks are authorized and requested to receive subscriptions, to make such allotments as may be prescribed by the Secretary of the Treasury, to issue such notices as may be necessary, to receive payment for and make delivery of notes on full-paid subscriptions allotted, and they may issue interim receipts pending delivery of the definitive notes. 2. The Secretary of the Treasury may at any time, or from time to time, prescribe supplemental or amendatory rules and regulations governing the offering, which will be communicated promptly to the Federal Reserve Banks. WILLIAM E. SIMON, Secretary of the Treasury. [FR Doc.76-3091 Filed 1-29-76;10:32 am] [Dept. Circular, Public Debt Series—No. 5-76] 81/4 PERCENT TREASURY BONDS OF 2000-05 Redeemable at the Option of the United States at Par and Accrued Interest on and After May 15, 2000 JANUARY 28, 1976. L. Invitation for tenders. 1. The Secretary of the Treasury, pursuant to the authority of the Second Liberty Bond Act, as amended, invites tenders at a price not less than 92.76 percent of their. face value for \$400,000,000, or thereabouts, of bonds of the United States. designated 81/4 percent Treasury Bonds of 2000-05. Additional amounts of these bonds may be issued at the average price of accepted tenders to Government accounts and Federal Reserve Banks for themselves and as agents of foreign and international monetary authorities. Tenders will be received up to 1:30 p.m., Eastern Standard time, Thursday, February 5, 1976, under competitive and noncompetitive bidding, as set forth in Section III hereof. The 61/4 percent Treasury Notes of Series A-1976 and 5% percent Treasury Notes of Series F-1976. maturing February 15, 1976, will be accepted at par in payment, in whole or in part, to the extent tenders are allotted by the Treasury. II. Description of bonds. 1. The bonds now offered will be identical in all respects with the 8½ percent Treasury Bonds of 2000-05 issued pursuant to Department Circular, Public Debt Series—No. 15-75, dated May 2, 1975, except that interest will accrue from February 17, 1976. With this exception the bonds are described in the following quotation from Department Circular No. 15-75: 4839 1. The Bonds will be dated May 15. 1975, and will bear interest from that date, payable semiannually on November 15, 1975, and thereafter on May 15 and November 15 in each year until the principal amount becomes payable. They will mature May 15, 2005, but may be redeemable at the option of the United States on and after May 15, 2000, in whole or in part, at par and accrued interest on any interest day or days, on 4 months' notice of redemption given in such manner as the Secretary of the Treasury shall prescribe. In case of partial redemption, the bonds to be redeemed will be determined by such method as may be prescribed by the Secretary of the Treasury. From the date of redemption designated in any such notice, interest on the bonds called for redemption shall cease. "2. The income derived from the bonds is subject to all taxes imposed under the Internal Revenue Code of 1954. The bonds are subject to estate, inheritance, gift or other excise taxes, whether Federal or State, but are exempt from all taxation now or hereafter imposed on the principal or interest thereof by any State, or any of the possessions of the United States, or by any local taxing authority. "3. The bonds will be acceptable to secure deposits of public moneys. They will not be acceptable in payment of taxes. "4. Bearer bonds with interest coupons attached, and bonds registered as to principal and interest, will be issued in denominations of \$1,000, \$5,000, \$10,000, \$100,000 and \$1,000,000. Book-entry bonds will be available to eligible bidders in multiples of those amounts. Interchanges of bonds of different denominations and of coupon and registered bonds, and the transfer of registered bonds will be permitted. "5. The bonds will be subject to the general regulations of the Department of the Treasury, now or hereafter prescribed, governing United States bonds." III. Tenders and allotments. 1. Tenders will be received at Federal Reserve Banks and Branches and at the Bureau of the Public Deht, Washington, D.C. 20226, up to the closing hour, 1:30 p.m., eastern standard time; Thursday, February 5, 1976. Each tender must state the face amount of bonds bid for, which must be \$1,000 or a multiple thereof, and the price offered, except that in the case of noncompetitive tenders the term "noncompetitive" should be used in lieu of a price. ¹On May 9, 1975, the Secretary of the Treasury announced that the interest rate on the bonds would be 8½ percent per annum. In the case of competitive tenders, the price must be expressed on the basis of 100, with two decimals, e.g., 100.00. Tenders at a price less than 92.76 will not be accepted. Fractions may not be used. Noncompetitive tenders from any one bidder may not exceed \$500,000. 2. Commercial banks, which for this purpose are defined as banks accepting demand deposits, and dealers who make primary markets in Government securities and report daily to the Federal Reserve Bank of New York their positions with respect to Government securities and borrowings thereon, may submit tenders for account of customers provided the names of the customers are set forth in such tenders. Others will not be permitted to submit tenders except for their own account. Tenders will be received without deposit from banking institutions for their own account, Federally-insured savings and loan associations, States, political subdivisions or instrumentalities thereof, public pension and retirement and other public funds, international organizations in which the United States holds membership, foreign central banks and foreign States, dealers who make primary markets in Government securities and report daily to the Federal Reserve Bank of New York their positions with respect to Government securities and borrowings thereon, and Government accounts. Tenders from others must be accompanied by payment (in cash, or the notes re-ferred to in Section I which will be accepted at par) of 5 percent of the face amount of bonds applied for. 3. Immediately after the closing hour tenders will be opened, following which public announcement will be made by the Department of the Treasury of the amount and price range of accepted bids. Those submitting competitive tenders will be advised of the acceptance or rejection thereof. In considering the acceptance of tenders, those at the highest prices will be accepted to the extent required to attain the amount offered. Tenders at the lowest accepted price will be prorated if necessary. The Secretary of the Treasury expressly reserves the right to accept or reject any or all tenders, in whole or in part, including the right to accept less than the \$400,000,000 of bonds offered, and his action in any such respect shall be final. Subject to these reservations, noncompetitive tenders for \$500,000 or less without stated price from any one bidder will be accepted in full at the average price 2 (in two decimals) of accepted competitive tenders. IV. Payment. 1. Settlement for accepted tenders in accordance with the bids together with \$21.30495 per \$1,000 for accrued interest from November 15, 1975, to February 17, 1976, must be made or completed on or before February 17, 1976, at the Federal Reserve Bank or Branch or at the Bureau of the Public Debt. Payment must be in cash, notes referred to in Section I (interest coupons dated February 15, 1976, should be detached), in other funds immediately available to the Treasury by Tuesday, February 17, 1976, or by check drawn to the order of the Federal Reserve Bank to which the tender is submitted, or the United States Treasury if the tender is submitted to it, which must be received at such Bank or at the Treasury no later than: (1) Wednesday, February 11, 1976, if the check is drawn on a bank in the Federal Reserve District of the Bank to which the check is submitted, or the Fifth Federal Reserve District in the case of the Treasury, or (2) Monday, February 9, 1976, if the check is drawn on a bank in another district. Checks received after the dates set forth in the preceding sentence will not be accepted unless they are payable at a Federal Reserve Bank. Payment will not be deemed to have been completed where registered bonds are requested if the appropriate identifying number as required on tax returns and other documents submitted to the Internal Revenue Service (an individual's social security number or
an employer identification number) is not furnished. In every case where full payment is not completed, the payment with the tender up to 5 percent of the amount of bonds allotted shall, upon declaration made by the Secretary of the Treasury in his discretion, be forfeited to the United States. When payment is made with notes, a cash adjustment will be made to or required of the bidder for any difference between the face amount of notes submitted and the amount payable on the bonds allotted. V. Assignment of registered notes. 1. Registered notes tendered as deposits and in payment for bonds allotted hereunder are not required to be assigned if the bonds are to be registered in the same names and forms as appear in the registrations or assignments of the notes surrendered. Specific instructions for the issuance and delivery of the bonds, signed by the owner or his authorized representative, must accompany the notes presented. Otherwise, the notes should be assigned by the registered payees or assignees thereof in accordance with the general regulations governing United States securities, as hereinafter set forth. When the bonds are to be registered in names and forms different from those in the inscriptions or assignments of the notes presented the assignment should be to "The Secretary of the Treasury for 81/4 percent Treasury Bonds of 2000-05 in the name of (name and livered at the expense and risk of the holder. VI. General provisions. 1. As fiscal agents of the United States, Federal Reserve Banks are authorized and requested to receive tenders, to make such allotments as may be prescribed by the Secretary of the Treasury, to issue such notices as may be necessary, to receive payment for and make delivery of bonds on full-paid tenders allotted, and they may issue interim receipts pending delivery of the definitive bonds. 2. The Secretary of the Treasury may at any time, or from time to time, prescribe supplemental of amendatory rules and regulations governing the offering, which will be communicated promptly to the Federal Reserve Banks. WILLIAM E, SIMON, Secretary of the Treasury. [FR Doc.76-3092 Filed 1-29-76;10:32 am] [Public Debt Series-No. 4-76] #### 8 PERCENT TREASURY NOTES OF SERIES A-1983 Dated and Bearing Interest From February 17, 1976, Due February 15, 1983 JANUARY 29, 1976. Department Circular, Public Debt Series—No. 4-76, dated January 28, 1976, is hereby amended as follows: In Section III, paragraph 3, in the penultimate sentence and in two places in the last sentence, and in the last sentence of Section IV, "5 percent" is changed to "20 percent". William E. Simon, Secretary of the Treasury. [FR Doc.76-3192 Filed 1-29-76;3:49 pm] # DEPARTMENT OF THE INTERIOR Fish and Wildlife Service ENDANGERED SPECIES PERMIT Receipt of Application Notice is hereby given that the following application for a permit is deemed to have been received under section 10 of the Endangered Species Act of 1973 (Pub. L. 93-205). Applicant: Caretta Research, Inc., Charles R. LeBuff, Jr., President, Post Office Drawer E, Sanibel Island, Florida 33957 ² Average price may be at, or more or less than 100.00. | | OHE NOT REALEST | | |--|--|--| | DEPARTMENT OF THE UITERIOR | E2 ACPCICATION FOR Standards only word | | | DEFAITMENT OF THE BITCHING | | | | 1 A11/8 | MONTON DURONT LICENSE | | | FEDERAL FISH AND WILDLIFE | | | | LICENSE/PERMIT APPLICATION | OR PERSON IS NEEDED. | | | The water of | ľ | | | | Import two complete skulls of | | | 3. APPLICANT, (Name, complete address and phone number of individual, | hawksbill turtle, Eretmocholyo | | | basiness, ofency, or institution for which permit is requested | imbricata, (endangered species) | | | Charles R. LeBuff, Jr. | from either Haiti or Bahama-
Islands for scientific and | | | CAREFTA RESEARCH, INC. | educational display purposes. | | | Post Office Drawer E | educational display purposes. | | | Sanibel Island, Florida 33957 | | | | (813) 472-1041 | , | | | 4. IF "APPLICANT" IS AN INSTRIBUTAL, COMPLETE THE FOLLOWING: | S. IF "APPLICANT" IS A THORPOS, COMPORATION, PURIL CAPPEDY, OR INSTITUTION, COMPLETE THE FOLLOWING | | | HEIGHT MEIGHT | EXPLANTITION; COMPLETE THE FOLLOWING | | | □M. □M.R. □M.SS □M.S. | | | | DATE OF BIRTH COLOR LYES | A non-profit tax-exempt Florida | | | | corporation engaged in marine | | | PHONE NUMBER WHERE EMPLOYED SOCIAL SECURITY NUMBER | turtle research and conservation | | | | programs. | | | CCCUPATION | | | | ANY BUSINESS, AGENCY, OR DISTITUTIONAL AFFILIATION HAVING | NAME, TITLE, AND PHONE NEWSER OF POSSECUTE POSSECULAR | | | TO DO WITH THE WILDLIFE TO BE COVERED BY THIS LICENSE/PERMIT | OFFICER, DIRECTOR, ETC. (813) 472-1041 | | | | NOG TITLE AND PRINCE PARTY CENTRAL PROPERTY OFFICER CHECTOR ETC. (\$13) 472-1041 Charles R. LaRuff, Jr., Pros. | | | | IF "APPLICANT" IS A CORPORATION, INCICATE STATE IN IDEA! | | | · . | Florida . | | | 6. LOCATION WHERE PROPOSED ACTIVITY IS TO BE CONDUCTED | TO DO YOU HOLD MIT CURRENTLY VALID SECERAL GOI AND | | | | MILDUFE LICENSE OF PERMIT YES AND NO. | | | Import from Haiti or Bahama | | | | Islands to Sanibel, Direct. | 1 | | | Islands, to banibel, birect. | B. IF REQUIRED BY ANY STATE OR FOREIGN GOVERNMENT, DO YOU | | | | HAVE THEIR APPROVAL TO CONDUCT THE ACTIVITY TO HOPOSE! | | | | (If yer, list fools dictions and type of documents) | | | 4-5 | State of Florida (DNR) Sea | | | · | Turtle Permit No. 1. | | | 9. CERTIFIED CHECK OR MONEY ORDER (if applicable) PAYABLE TO THE U.S. FISH AND WILDLIFE SERVICE ENCLOSED IN AMOUNT OF | 12. DEURED EFFECTIVE II. DURATION MEEDED | | | | ASAP Permanent | | | 12 ATTACASENTS. THE SPECIFIC INFORMATION REQUIRED FOR THE TYPE | PE OF LICENCE PERMIT RECKESTED IS SEER LEED UNDER PE | | | . ATTACHED IT CONSTITUTES AN INTEGRAL PART OF THIS APPUICATION PROVIDED. Permit is requested under | ON UST SCHOOL OF WORK TO SOUT OF TO | | | be from animal parts that are ty | mically wasted from baryosted | | | | onents of an existing marine turt | | | 1 6 77 7 | | | | | | | | THEREBY CERTIFY THAT I HAVE READ AND AN FAMILIAR WITH THE REQULATIONS CONTAINED IN TITLE SO, PART 12, OF THE CODE OF FEDERAL REGULATIONS AND THE OTHER APPLICABLE PARTS IN SUBGRAPTER B OF CHAPTER 1 OF THILE SO, AND I FURTHER CERTIFY THAT THE CHOSO. | | | | requiations and the other applicage parts in subchapter of chapter of thitle so, and it further certary that the exce-
nation substited in this application for a licensepperate is complete and accurate to the lest of My knowlegge and ellipt,
I understand that any false statebily rerein any spinict restorate of the cliqual primatics of 11 U.S.C. 1701, | | | | | | | | CARETTA RESEARCH. INC | President 9/26/75 | | OCTOBER 10, 1975. DIRECTOR (FWS/LE), U.S. Fish and Wildlife Service, P.O. Box 19183, Washington, D.C. DEAR SES: The following information which conforms to application requirements given in CFE, Title 50, Part 17.22, is being submitted as supplemental information to be appended to our permit application dated 26 September 1975 which you have on file. It is our opinion that most of the information you require was indicated on either our original letter (9-15-75) or our permit application and requests for subsequential material is quite superfluous. ## Part 17, Section 22 Paragraph (1)—Hawksbill turtle, Eretmochetys imbricata, 2 skulls of adult specimens w/jawplates, either sex (as available), importation of this material. Paragraph (2)—The source will be from non-commercial remains that are typically wasted where this form of marine turtle is harvested, legally: Paragraph (3)—We have not made final negotiations relative to the acquisition of the above material (1) pending obtainment of permit. Over the past several years we have exhausted domestic sources of the material. Paragraph (4)—Upon receipt of the permit we will negotiate with scientists in the Bahamas or animal dealers in Haiti—both Nations allow exploitation of this marine turtle and the material is certainly available; Paragraph (5)—The material (1) will be housed as a comparative component of an existing. Project collection of marine turtle skulls; the use of which is educational, scientific and of a permanent nature. Paragaph (6)-Not Applicable. Paragraph (7)—No formal negotiated purchase agreement has been accomplished; pending permission to import. Paragraph (8)—Upon receipt of permit we will contact various parties as indicated in (4) above to explore the possibility of purchase acquisition. Once a source is available we will import direct, through Miami for customs if that is normal procedure, then on to the City of Sanibel. Since the License/Permit Application and this supplemental material is a request for a scientific/importation permit for two marina turtle skulls it is indeed difficult to apply this request to all sections of Paragraph (8) when it has no relativity to live animals; their propagation, facilities for their care at We are hopeful that the information herein provided is sufficient to get on with the task of issuing a permit that will allow our Project to accomplish what has now been explained for the third time. Should there be need of any additional information we are prepared to furnish it. Sincerely yours, CHARLES R. LEBUFF, Jr., President, Caretta Research, Inc. Dmecron (FWS/LE), U.S. Fish and Wildlife Service, P.O. Box 19183, Washington, D.C. DEAE SIRS: Reference is made to your communication (PRT 8-349-I) which was received today and relative to our permit application for importing two (2) adult
hawksbill turtle (Eretmochetys imbricata) skulls for ccientific purposes. Caretta Research, Inc. maintains a representative collection of marine turtle parts, including skulls. These specimens are cataloged and are utilized for various purposes. The chief function of this collection, and for which the Eretmochelys skulls will be used, is as follows: It is the intent of Caretta Research, Inc. to produce and publish a major monograph on the marine turtle community of the Gulf of Mexico. Eretmochelys imbricata occurs in the Gulf of Mexico and is one of the forms to be included in the above work upon the termination of our long-range investigations and conservation programs. Specimens of Atlantic Eretmochelys are required to evaluate and include such subjects az—feeding adaptations, skull measurements, photographic and/or artistic rendering of cranium modifications, and for illustrative purposes relative to identification of the various species which periodically inhabit the Gulf of Mexico. We hope that the above information meets the additional requirements which have been brought to our attention and that our application will proceed forward without haste. Sincerely yours, CHARLES R. LEBUFF, Jr., Project Director, Caretta Research, Inc. Documents and other information submitted in connection with this application are available for public inspection during normal business hours at the Service's office in Suite 600, 1612 K Street, N.W., Washington, D.C. Interested persons may comment on this application by submitting written data, views, or arguments, preferably in triplicate, to the Director (FWS/LE), U.S. Fish and Wildlife Service, Post Office Box 19183, Washington, D.C. 20036. All: relevant comments received on or before March 3, 1976, will be considered. Dated: January 27, 1976. C.R. BAVIN, Chief, Division of Law Enforcement, U.S. Fish and Wildlife Service. [FR Doc.76-2979 Filed 1-30-76;8:45 am] # DEPARTMENT OF THE INTERIOR Geological Survey [Geothermal Resources Operational (GRO) Order No. 4] # CENTRAL AND WESTERN REGIONS Amendment In F.R. Doc. 75-21476, appearing at page 34427 in the issue for Friday, August 15, 1975, the last sentence in the second full paragraph, first column, page 34428 which reads "The lessee, in accordance with the requirements of 30 CFR 270.76, shall file in duplicate with the Supervisor, on or before March 1 of each year, an annual report of compliance with environmental protection requirements for the previous calendar year.", is hereby deleted. V. E. McKelvey, Director. [FR Doc.76-2967 Filed 1-30-76;8:45 am] # DEPARTMENT OF AGRICULTURE **Forest Service** # TIMBER MANAGEMENT PROGRAM #### Availability of Draft Environmental Statement Pursuant to Section 102(2)(C) of the National Environmental Policy Act of 1969, the Forest Service, Department of Agriculture, has prepared a draft environmental statement for the Timber Management Program, Prescott National Forest, USDA-FS-DES(Adm) R3- The environmental statement considers probable environmental effects of the proposed project. The draft environmental statement was transmitted to CEQ on January 22, 1976. Copies are available for inspection during regular working hours at the following locations: USDA, Forest Service, So. Agriculture Bldg., Rm. 3230, 14th & Independence Ave., SW, Washington, D.C. 20250. USDA, Forest Service, Southwestern Region, 517 Gold Avenue, SW, Albuquerque, New Mexico 87102. Prescott National Forest, 344 South Cortez, Prescott, Arizona 86301. Single copies are available upon request to the Forest Supervisor, Prescott National Forest, P.O. Box 2549, Prescott, Arizona 86301; and the Regional Forester, Southwestern Region, 517 Gold Avenue, SW, Albuquerque, New Mexico 87102. Copies are also available from the Colorado Plateau Environmental Advisory Council, P.O. Box 1389, Flagstaff, Arizona 86001. Please refer to the name and number of the environmental statement when ordering. Copies of the environmental statement have been sent to various Federal, State, and local agencies as outlined in . the CEQ guidelines. Comments are invited from the public, State, and local agencies which are authorized to develop and enforce environmental standards, and from Federal opportunities for the planning unit. In agencies having jurisdiction by law or it are developed management constraints, special expertise with respect to any environmental impact involved for which comments have not been requested specifically. Comments concerning the proposed action and requests for additional information should be addressed to the Regional Forester, Southwestern Region, 517 Gold Avenue, SW., Albuquerque, New Mexico 87102. Comments must be received within 60 days from the date the statement was transmitted to CEQ in order to be considered in the preparation of the final environmental statement. M. J. HASSELL. Acting Regional Forester, Region 3. JANUARY 22, 1976. [FR Doc.76-2974 Filed 1-30-76;8:45 am] # OTTAWA NATIONAL FOREST MULTIPLE USE ADVISORY COMMITTEE #### Two-Year Renewal The Assistant Secretary for Conservation, Research and Education has renewed the Ottawa National Forest Multiple Use Advisory Committee for an additional 2-year period ending February 1, 1978. The Ottawa National Forest Multiple Use Advisory Committee was originally established by the Chief of the Forest Service on January 21, 1972, to consider and advise the Forest Supervisor on policies, programs, and planning affecting the administration of Forest Service activities in the Ottwa National Forest. The Assistant Secretary has determined that continuation of this committee is necessary and in the public interest in connection with duties imposed on the Forest Service by law. This notice is given in compliance with Public Law 92-463. > J. W. DEINEMA, Deputy Chief, Forest Service. JANUARY 23, 1976. [FR Doc.76-2968 Filed 1-30-76;8:45 am] # LAND USE PLAN RED RIVER PLANNING UNIT #### **Availability of Draft Environmental** Statement Pursuant to Section 102(2)(C) of the National Environmental Policy Act of 1969, the Forest Service, Department of Agriculture, has prepared a draft environmental statement for the Land Use Plan—Red River Planning Unit, Forest Service Report Number USDA-FS-R1 (17)-DES-Adm-76-11. The environmental statement concerns the proposed implementation of a multiple use plan for the Red River Planning Unit, Red River Ranger District, Nezperce National Forest, Idaho County, Idaho. Approximately 88,060 acres of National Forest land are affected. Portions of four roadless areas totalling approximately 23,120 acres lie within the planning unit. This plan provides a detailed assessment of resources and management alternatives for resource allocation and management and detailed management guidance. This draft environmental statement was transmitted to CEQ on January 26. 1976. Copies are available for inspection during regular working hours at the following locations: USDA, Forest Service, South Agriculture Bldg., Room 3230, 12th St. & Independence Ave. SW, Washington, D.O. 20250 USDA Forest Service, Northern Region, Federal Building, Missoula, MT 59801 USDA, Forest Service, Nezperce National Forest, 319 E. Main, Grangeville, Idaho 93530 USDA, Forest Service, Red River Ranger Station, Elk City, Idaho 83525 A limited number of single copies are available upon request to: USDA. Forest Service, Nezperce National Forest, 319 E. Main, Grangeville, Idaho 83530 USDA, Forest Service, Red River Ranger Station, Elk City, Idaho 83525 Copies of the environmental statement have been sent to various Federal, State and local agencies as outlined in the CEQ guidelines. Comments are invitéd from the public and from State and local agencies which are authorized to develop and enforce environmental standards, and from Federal agencies having jurisdiction by law or special expertise with respect to any environmental impact involved for which comments have not been requested specifically. Comments concerning the proposed action and requests for additional information should be adressed to Forest Supervisor Donald L. Biddison, Nezperce Navisor Donaid I. Biddison, Nezperco National Forest, 319 E. Main, Grangeville, Idaho 83530. Comments must be received by March 26, 1976 in order to be considered to the first order t ered in the preparation of the final environmental statement. Dated: January 26, 1976. DONALD L. BIDDISON, Forest Supervisor Nezperce National Forest. [FR Doc.76-3019 Filed 1-30-76;8:45 am] # Soil Conservation Service LITTLE SIOUX FLOOD PREVENTION PROJECT, IOWA #### **Availability of Draft Environmental Impact** Statement Pursuant to Section 102(2)(C) of the National Environmental Policy Act of 1969; Part 1500 of the Council on Environmental Quality Guidelines (38 FR 20550, August 1, 1973); and Part 650.7 (e) of the Soil Conservation Service Guidelines (39 FR 19650, June 3, 1974); the Soil Conservation Service, U.S. Department of Agriculture, has prepared a draft environmental impact statement for the Little Sioux Flood Prevention Project, Buena Vista, Cherokee, Harrison, Ida, Monona, O'Brien, Plymouth, Sac and Woodbury Counties, Iowa, USDA-SCS-EIS-WS-(ADM)-76-1-(D)-IA. The environmental impact statement concerns a program for watershed protection and flood prevention. The program, authorized by Public Law 534 in 1944, is for the purpose of controlling the extensive gully erosion, sedimentation, and flood problems which characterize the project area. The scope of the program has been outlined through 1992 but the full delineation of specific projects must await further subwatershed organization and planning. Most of the anticipated activities would not be sufficiently significant within themselves to require individual environmental impact statements. This program statement reviews their aggregate impact. A limited supply of copies is available at the following location to fill single copy requests: Soil Conservation Service, USDA, 823 Federal Building, Des Moines, Iowa 50309
Copies of the draft environmental impact statement have been sent for comment to various federal, state, and local agencies as outlined in the Council on Environmental Quality Guidelines. Comments are also invited from others having knowledge of or special expertise on environmental impacts. Comments concerning the proposed action or requests for additional information should be addressed to W. J. Brune, State Conservationist, Soil Conservation Service, 823 Federal Building, Des Moines, Iowa 50309. Comments must be received on or before March 23, 1976; in order to be considered in the preparation of the final environmental impact statement. Dated: January 27, 1976. (Catalog of Federal Domestic Assistance Program No. 10.904, National Archives Reference Services.) JOSEPH W. HAAS, Deputy Administrator for Water Resources, Soil Conservation Service. [FR Doc.76-2975 Filed 1-30-76;8:45 am] #### DEPARTMENT OF COMMERCE Maritime Administration [Docket No. S-482] # PACIFIC FAR EAST LINE, INC. Notice of Application Notice is hereby given that Pacific Far East Line, Inc., a Delaware corporation, has filed an application dated December 18, 1975, with the Maritime Subsidy Board pursuant to Title VI (46 U.S.C. 1171–1183) of the Merchant Marine Act, 1936, as amended (the Act), for a twenty year operating-differential subsidy contract for operation of the following number of vessels and services: Trade Route No. 27 (U.S. Pacific/Australia)—combination passenger-cargo service with two owned passenger-cargo vessels with a maximum of 16 sailings annually between ports in California and Hawaii and ports in Australia, New Zealand, Fiji and Tahiti, and with the priv- ilege of calling at Seattle, Washington, Pacific Coast ports of Alaska, Pacific Coast ports of Canada, Pacific Coast ports of Mexico, and ports of South Pacific Islands lying along the general route. In addition these vessels are employed in cruise trade (basically from Pacific Coast ports). Trade Route No. 29 (U.S.-Transpacific Freight Service, as extended)—Freight Service with four owned LASH vessels with a maximum of 36 sailings annually between ports in California, Oregon, Washington, Alaska, British Columbia and ports in the following areas: Japan, Hong Kong, Philippine Islands, Vietnam, Cambodia, Thalland, China (including Manchuria), Taiwan, Korea, Okinawa; the Marshall and Midway Islands, U.S.S.R. in Asia, Indonesia, Singapore, Malaysia, Burma, Bangladesh, India, Sri Lanka, Pakistan, and ports in the Persian Gulf-Gulf of Oman. The operator may also make calls at Ensenada, Mexico, for the purpose of carrying cargo between said port and foreign ports on the service. If this application is approved, thetwenty-year agreement would succeed and become effective upon termination of the applicant's present agreement, Contract No. FMB-81, which will expire on December 31, 1978, or such earlier date as the parties may agree to and under which Pacific Far East Line, Inc., is presently authorized to operate a fleet of 6 vessels, the same number of vessels as proposed. The company does not propose to increase its maximum sailings on its two services, but does propose to expand the area of service on its freight service on Trade Route No. 29, as extended. Interested parties may inspect this application in the Office of the Secfetary, Maritime Subsidy Board, Room 3099-B, Department of Commerce Building, 14 & E Streets, N.W., Washington, D.C. 20230. Any person, firm or corporation having an interest in such application who desires to offer views and comments thereon for consideration by the Maritime Subsidy Board should submit them in writing, in triplicate, to the Secretary, Maritime Subsidy Board, by the close of business on February 17, 1976. The Maritime Subsidy Board will consider such views and comments, and take such action with respect thereto as may be deemed appropriate. (Catalog of Federal Domestic Assistance Program No. 11.504, Operating-Differential Subsidy (ODS)). By Order of the Maritime Subsidy Board. Dated: January 28, 1976. James S. Dawson, Jr., Secretary. [FR Doc.76-3052 Filed 1-30-76;8:45 am] ¹Including island ports adjacent thereto. National Oceanic and Atmospheric Administration # ALASKA DEPARTMENT OF FISH AND GAME #### Notice of Issuance of Permit On November 18, 1975, notice was published in the Federal Register (40 FR 53417) that an application had been submitted to the National Marine Fisheries Service by the Alaska Department of Fish and Game, Subport Building, Juneau, Alaska 99801, for a permit to take, by killing, two hundred (200) Pacific harbor seals (Phoca vitulina richardii) and two hundred (200) northern sea llons (Eumetopias jubatus), and to tag up to 7,000 northern sea lions (Eumetopias jubatus), for the purpose of scientific research. Notice is hereby given that, on January 23, 1976, and as authorized under the provisions of the Marine Mammal Protection Act of 1972 (16 U.S.C. 1361–1407) the National Marine Fisheries Service issued a Scientific Research Permit for the above mentioned mammals to the Alaska Department of Fish and Game, subject to certain conditions specified therein. The Permit is available for review by interested persons in the Office of the Director, National Marine Fisheries Service, Washington, D.C. 2025, and in the Office of the Regional Director, National Marine Fisheries Service, Alaska Region, P.O. Box 1668, Juneau, Alaska 99801. Dated: January 23, 1976. Jack W. Gehringer, Deputy Director, National Marine Fisheries Service. IFR Doc.76-2972 Filed 1-30-76;8:45 am] Ŧ #### EL PASO ZOOLOGICAL PARK ## Issuance of a Permit for Marine Mammals On November 10, 1975, notice was published in the Federal Register (40 FR 52425), that an application had been filed with the National Marine Fisheries Service by the El Paso Zoological Park, Evergreen and Paisano, El Paso, Texas 79905, to take three (3) California sea lions (Zalophus californianus) for the purpose of public display. Notice is hereby given that on January 23, 1976, and as authorized by the provisions of the Marine Mammal Protection Act of 1972 (16 U.S.C. 1361–1407), the National Marine Fisheries Service issued a permit for three (3) California sea lions (Zalophus californianus) to the El Paso Zoological Park subject to certain conditions set forth therein. The Permit is available for review by interested persons in the Office of the Director, National Marine Fisheries Service, Washington, D.C. 20235, and the Office of the Regional Director, National Marine Fisheries Service, Southeast Region, 9450 Gandy Boulevard, North Duval Building, St. Petersburg, Florida 33702, and the Office of the Regional Director, National Marine Fisheries Service, Southwest Region, 300 South Ferry-Street, Terminal Island, California 90731. Dated: January 23, 1976. JACK W. GEHRINGER, Deputy Director, National Marine Fisheries Service. [FR Doc.76–2971 Filed 1–30–76;8:45 am] # OCEAN WORLD, INC. Issuance of Permit To Take Marine Mammais On December 4, 1975, notice was published in the Federal Register (40 FR 56701) that an application had been filed with the National Marine Fisheries Service by Ocean World, Inc., 17th Street Causeway, Fort Lauderdale, Florida 33316, for a permit to take three (3) Atlantic bottlenosed dolphins (Tursiops truncatus) for the purpose of public display. Notice is hereby given that, on January 22, 1976, and as authorized by the provisions of the Marine Mammal Protection Act of 1972 (16 U.S.C. 1361–1407), the National Marine Fisheries Service issued a permit for the taking of two (2) bottlenosed dolphins (Tursiops truncatus) to Ocean World, Inc., subject to certain conditions set forth therein. The request for a third bottlenosed dolphin was denied. The Permit is available for review by interested persons in the Office of the Director, National Marine Fisheries Service, Department of Commerce, Washington, D.C. 20235, and the Office of the Regional Director, National Marine Fisheries Service, Southeast Region, Duval Building, 9450 Gandy Boulevard, St. Petersburg, Florida 33702. JACK W. GEHRINGER, Deputy Director, National Marine Fisheries Service. JANUARY 22, 1976. IFR Doc.76-2970 Filed 1-30-76;8:45 am] # UNITED FISHERMEN OF ALASKA General Permits General Permits were issued on January 19, 1976, to the United Fishermen of Alaska, Juneau, Alaska to take marine mammals incidental to commercial fishing operations under categories (iii) Encircling Gear, Seining other than Yellowfin Tuna; (iv) Stationary Gear; and (v) other Gear, pursuant to 50 CFR 216.24 (39 FR 32117-32124), as amended. The Permits are available for public inspection in the Office of the Director, National Marine Fisheries Service, Washington, D.C. 20235. Dated: January 23, 1976. JACK W. GEHRINGER, Deputy Director National Marine Fisheries Service. [FR Doc.76-2973 Filed 1-30-76;8:45 am] # United States Travel Service TRAVEL ADVISORY BOARD Meeting As noted in the Federal Register dated January 19, 1976, on Page 2660, a meeting of the Travel Advisory Board of the U.S. Department of Commerce will be held on February 17, 1976, at 9:30 a.m., in Room 4833, of the Main Commerce, Building, 14th Street and Constitution Avenue, N.W., Washington, D.C. 20230. Established in July, 1968, the Travel Advisory Board consists of senior representatives of 15 U.S. travel industry segments who are appointed by the Secretary of Commerce to serve two-year terms. Members advise the Secretary of Commerce and Assistant Secretary of Commerce for Tourism on policies and programs designed to accomplish the purposes of the International Travel Act of 1961, as amended. Agenda items are as follows: - 1. International Marketing Strategy. 2. Review Domestic Tourism Promotion Program. - Update of Major Tourism Issues. 4. Adjournment. A limited number of seats will be available to observers from the public and the press. The public will be permitted to file written statements with the Committee before or after the meeting. To the extent time is
available, the presentation of oral statements will be allowed. Robert Jackson, Director of Media Services, of the United States Travel Service, Room 1519, U.S. Department of Commerce, Washington, D.C., (telephone 202/967–4987) will respond to public requests for information about the meeting. CREIGHTON HOLDEN, Assistant Secretary for Tourism U.S. Department of Commerce. [FR Doc.76-3014 Filed 1-30-76;8:45 am] # DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Alcohol, Drug Abuse, and Mental Health Administration #### **ADVISORY COMMITTEE** #### Meeting In accordance with Section 10(a) (2) of the Federal Advisory Committee Act (5 U.S.C. Appendix I), announcement is made of the following National Advisory body scheduled to assemble during the month of February 1976: #### Minority Advisory Committee, ADAMHA February 18 and 20—Open Meeting. February 18, 1:30–4:30 p.m. and 6:30– 9:30 p.m., Resthaven Community Mental Health Center, 765 College Street, Los Angeles, California. February 20, 9:00 a.m., Special Service for Groups, Inc., Room 201, 2400 S. Western Avenue, Los Angeles, California. Contact Ernest F. Hurst, Parklawn Building, Room 13C-15, 5600 Fishers Lane, Rockville, Md., 20852, 301-443-3838. Purpose: The Minority Advisory Committee, ADAMHA, advises the Secretary, Department of Health, Education, and Welfare, and the Administrator, Alcohol, Drug Abuse, and Mental Health Administration, on needs, programs, and activities regarding minority alcohol, drug abuse and mental health matters, and makes recommendations for possible solutions which meet the needs and concerns of minority groups throughout the United States. The Committee functions in an advisory capacity to the Administrator, ADAMHA, on these matters which relate to the National Institute on Alcohol Abuse and Alcoholism, National Institute on Drug Abuse, and the National Institute of Mental Health. Agenda: This meeting will be open to the public. On February 18, the Committee will discuss reports by committee members on FY 1976-77 Work Plans and a special report on the New York Minority Advisory Committee, ADAMHA, meeting. This session will conclude about 4:30 p.m. and the committee will reconvene at 6:30 p.m. for a meeting with community representatives to discuss (1) Special Alcohol, Drug Abuse and Mental Health Needs and Concerns of Minority Groups, (2) Impact of Research and Related Activities on Minority Groups and (3) Minority Group Coalitions. On February 19 the members will visit research and demonstration centers in the Los Angeles community. The meeting will reconvene at 9:00 a.m., February 20, to discuss the Committee's findings and possible recommendations resulting from the meeting and visits conducted the previous days. Agenda items are subject to change as priorities dictate. Attendance by the public at the meeting February 18 and 20 will be limited to space available. Substantive program information may be obtained from the contact person listed above. Mr. James C. Helsing, Deputy Director, Office of Public Affairs, ADAMHA, will furnish, on request, summaries of the meeting and a roster of the committee members. Mr. Helsing is located in Room 16–95, Parklawn Building, 5600 Fishers' Lane, Rockville, Maryland 20852, 301–443–3783. Dated: January 28, 1976. CAROLYN T. EVANS, Committee Management Offcer, Alcohol, Drug Abuse, and Mental Health Administration. [FR Doc.76-3006 Filed 1-30-76;8:45 am] # DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Office of Interstate Land Sales Registration [Docket No. 76-477] MILL QUARTER PLANTATION # Notice of Hearing In the matter of Mill Quarter Plantation, OILSR No. 0-3134-54-167 Doc. No. 75-280-IS. Pursuant to 15 U.S.C. 1706(d) and 24 CFR 1720.160(d). Notice is hereby given that: 1. Mill Quarter Plantation, Inc., I. Norris Blake, owner, its officers and agents, hereinafter referred to as "Respondent," being subject to the provisions of the Interstate Land Sales Full Disclosure Act (Pub. L. 90-448) (15 U.S.C. 1701 et seq.), received a notice of Proceedings and Opportunity for Hearing issued November 25, 1975, which was sent to the developer pursuant to 15 U.S.C. 1706(d), 24 CFR 1710.45(b) (1) and 1720.125 informing the developer of information obtained by the Office of Interstate Land Sales Registration alleging that the Statement of Record and Property Report for Mill Quarter Plantation, located in Powhatan County, Virginia, contain untrue statements of material fact or omit to state material facts required to be stated therein or necessary to make the statements therein not misleading. 2. The Respondent filed an Answer received December 12, 1975, in response to the Notice of Proceedings and Opportu- nity for Hearing. 3. In said Answer the Respondent requested a hearing on the allegations contained in the Notice of Proceedings and 'Opportunity for Hearing. 4. Therefore, pursuant to the provisions of 15 U.S.C. 1706(d) and 24 CFR 1720.160 (d), it is hereby ordered that a public hearing for the purpose of taking evidence on the questions set forth in the Notice of Proceedings and Opportunity for Hearing will be held before Judge James W. Mast, in Room 7146, Department of HUD, 451 7th Street, S.W., Washington, D.C., on February 24, 1976, at 10:00 a.m. The following time and procedure is applicable to such hearing: All affidavits and a list of all witnesses are requested to be filed with the Hearing Clerk, HUD Building, Room 10150, Washington, D.C., 20410 on or before February 10, 1976. 6. The Respondent is hereby notified that failure to appear at the above scheduled hearing shall be deemed a default and the proceedings shall be determined against Respondent, the allegations of which shall be deemed to be true, and an order Suspending the Statement of Record, herein identified, shall be issued pursuant to 24 CFR 1710.45(b) This Notice shall be served upon the Respondent forthwith pursuant to 24 CFR 1720.440. Dated: January 6, 1976. JAMES W. MAST, Administrative Law Judge. [FR Doc.76-2963 Filed 1-30-76;8:45 am] [Docket No. N-76-479] # ROADRUNNER CAMPGROUNDS, INC. . Notice of Hearing In the matter of Roadrunner Campgrounds, Inc., OILSR No. 0-4168-28-81 Doc. No. 75-246-IS. Pursuant to 15 U.S.C. 1706(d) and 24 CFR 1720.160(d). Notice is hereby given that: - 1. Roadrunner Campgrounds, Inc., Frank C. Peel, President, its officers and agents, hereinafter referred to as "Respondent," being subject to the provisions of the Interstate Land Sales Full Disclosure Act (Pub. Law 90-448) (15 U.S.C. 1701 et seq.), received a notice of Proceedings and Opportunity for Hearing issued November 14, 1975, which was sent to the developer pursuant to 15 U.S.C. 1706(d), 24 CFR 1710.45(b) (1) and 1720.125 informing the developer of information obtained by the Office of Interstate Land Sales Registration alleging that the Statement-of Record and Property Report for Roadrunner Campgrounds, located in Grenada County, Mississippi, contain untrue statements of material fact or emit to state material facts required to be stated therein or necessary to make the statements therein not misleading. - 2. The Respondent filed an Answer received December 2, 1975, in response to the Notice of Proceedings and Opportunity for Hearing. - 3. In said Answer the Respondent requested a hearing on the allegations contained in the Notice of Proceedings and Opportunity for Hearing. - 4. Therefore, pursuant to the provisions of 15 U.S.C. 1706(d) and 24 CFR 1720.160(d), it is hereby ordered that a public hearing for the purpose of taking evidence on the questions set forth in the Notice of Proceedings and Opportunity for Hearing vill be held before Judge James W. Mast, in Room 7146, Department of HUD, 451 7th Street, S.W., Washington, D.C., on February 19, 1976 at 10:00 a.m. The following time and procedure is applicable to such hearing: All affidavits and a list of all witnesses are requested to be filed with the Hearing Clerk, HUD .Building, Room 10150, Washington, D.C., 20410 on or before February 5, 1976. 6. The Respondent is hereby notified that failure to appear at the above scheduled hearing shall be deemed a default and the proceedings shall be determined against Respondent, the allegations of which shall be deemed to be true, and an order Suspending the Statement of Record, herein identified, shall be issued pursuant to 24 CFR 1710.45(b) (1). This Notice shall be served upon the Respondent forthwith pursuant to 24 CFR 1720.440. Dated: January 14, 1976. JACK W. MAST, Administrative Law Judge. [FR Doc.76-2965 Filed 1-30-76;8:45 am] # [Docket No. N-76-478] TAHOE KEYS Notice of Hearing In the matter of Tahoe Keys, OILSR No. 0-0678-04-101 Doc. No. Y-20032. Pursuant to 15 U.S.C. 1706(d) and 24 CFR 1720.160(d). Notice is hereby given that: - 1. Dillingham Development Company, R. A. Denman, President, its officers and agents, hereinafter referred to as "Respondent," being subject to the provisions of the Interstate Land Sales Full Disclosure Act (Pub. Law 90-448) (15 U.S.C. 1701 et seq.), was served a Notice by means of publication in the Federal REGISTER on November 21, 1975 on page 54367, pursuant to 15 U.S.C. 1706(d), 24 CFR 1710.45(b) (1) and 1720.125 informing the developer of information obtained by the Office of Interstate Land Sales Registration alleging that the Statement of Record and Property Report for Tahoe Keys, located in El Dorado County, California, contain untrue statements of material fact or omit to state material facts required to be stated therein or necessary to make the statements therein not misleading. - 2. The Respondent filed an Answer received December 9, 1975, in response to the Notice of Proceedings and Opportunity for Hearing. - 3. In said Answer the Respondent requested a hearing on the allegations contained in the Notice of Proceedings and Opportunity for Hearing. - 4. Therefore, pursuant to the provisions of 15 U.S.C. 1706(d) and 24 CFR 1720.160(d), it is hereby ordered that a public hearing for the purpose of taking evidence
on the questions set forth in the Notice of Proceedings and Opportunity for Hearing will be held be-fore Judge James W. Mast, in Room 7146, Department of HUD, 451 7th Street, S.W., Washington, D.C., on March 17, 1976 at 10:00 a.m. The following time and procedure is applicable to such hearing: All affidavits and a list of all witnesses are requested to be filed with the Hearing Clerk, HUD Building, Room 10150, Washington, D.C., 20410 on or before March 3, 1976. 6. The Respondent is hereby notified that failure to appear at the above scheduled hearing shall be deemed a default and the proceedings shall be determined against Respondent, the allegations of which shall be deemed to be true, and an order Suspending the Statement of Record, herein identified, shall be issued pursuant to 24 CFR 1710.45 This Notice shall be served upon the Respondent forthwith pursuant to 24 CFR 1720.440. Dated: January 14, 1976. JACK W. MAST, Administrative Law Judge. [FR Doc.76-2964 Filed 1-30-76;8:45 am] [Docket No. N-76-480] # WOLF RIVER RANCH SUBDIVISION Notice of Hearing In the matter of Wolf River Ranch Subdivision, OILSR No. 0-2985-28-56/ A/B Doc. No. 75-247-IS. Pursuant to 15 U.S.C. 1706(d) and 24 CFR 1720.160(d). Notice is hereby given that: 1. Poplarville Development Corporation, James M. George, President, its officers and agents, hereinafter referred to as "Respondent," being subject to the provisions of the Interstate Land Sales Full Disclosure Act (Pub. Law 90-448) (15 U.S.C. 1701 et seq.), received a notice of Proceedings and Opportunity for Hearing issued November 4, 1975, which was sent to the developer pursuant to 15 U.S.C. 1706(d), 24 CFR 1710.45(b) (1) and 1720.125 informing the developer of information obtained by the Office of Interstate Land Sales Registration alleging that the Statement of Record and Property Report for Wolf River Ranch Sub'd., located in Pearl River County, not misleading. 2. The Respondent filed an Answer received December 24, 1975, in response to the Notice of Proceedings and Opportunity for Hearing. Mississippi, contain untrue statements of material fact or omit to state material facts required to be stated therein or necessary to make the statements therein - 3. In said Answer the Respondent requested a hearing on the allegations contained in the Notice of Proceedings and Opportunity for Hearing. - 4. Therefore, pursuant to the provisions of 15 U.S.C. 1706(d) and 24 CFR 1720.160(d), it is hereby ordered that a public hearing for the purpose of taking evidence on the questions set forth in the Notice of Proceedings and Opportunity for Hearing will be held before Judge James W. Mast, in Room 7146, Department of HUD, 451 7th Street, S.W., Washington, D.C., on February 25, 1976 at 10:00 a.m. The following time and procedure is applicable to such hearing: All affidavits and a list of all witnesses are requested to be filed with the Hearing Clerk, HUD Building, Room 10150, Washington, D.C., 20410 on or before February 11, 1976. 6. The Respondent is hereby notified that failure to appear at the above scheduled hearing shall be deemed a default and the proceedings shall be determined against Respondent, the allegations of which shall be deemed to be true, and an order Suspending the Statement of Record, herein identified, shall be issued pursuant to 24 CFR 1710.45 (b) (1). This Notice shall be served upon the Respondent forthwith pursuant to 24 CFR 1720.440. Dated: January 14, 1976. JACK W. MAST, Administrative Law Judge. [FR Doc.76-2966 Filed 1-30-76;8:45 am] # DEPARTMENT OF TRANSPORTATION Federal Aviation Administration TERMINAL INSTRUMENT PROCEDURES ADVISORY COMMITTEE WORKING GROUP ON NAVIGATION SYSTEM ACCURACY #### Meeting Notice is hereby given, pursuant to the Federal Advisory Committee Act of 1972 (86 Stat. 770), that the U.S. Terminal Instrument Procedures (TERPs) Advisory Committee Working Group for Navigation System Accuracy will hold a meeting, March 3 and 4, 1976, beginning at 9:00 a.m. c.s.t., in Hangar 13, Randolph Air Force Base, San Antonio, Texas. This meeting of the Working Group for Navigation System Accuracy is conducted with the approval and under the auspices of the TERPs Advisory Committee. The agenda item for this meeting is a discussion and review of navigation system accuracies as related to fix accuracies and obstacle clearance requirements presently specified in the TERPs Handbook. This meeting is open to the public. Persons interested in attending the meeting should contact Earnest E. Callaway, Chairman, TERPs Working Group for Navigation System Accuracy, Federal Aviation Administration, Flight Inspection National Field Office, P.O. Box 25082, Oklahoma City, Oklahoma 73125; telephone: (405) 732–4164. Issued in Washington, D.C. on January 14, 1976. JAMES A. FORGAS, Chairman, U.S. Terminal Instrument Procedures (TERPs) Advisory Committee. [FR Doc.76-2941 Filed 1-30-76;8:45 am] # Office of the Secretary STEINY AND COMPANY, INC., AND J. O. STEINY ## **Proposed Sanction Action** Notice is hereby given that pursuant to section 209 of Executive Order 11246, as amended, it is proposed that an order be issued to cause the cancellation, termination or suspension of any existing Federally-assisted construction contracts, government contracts or subcontracts as defined in 41 CFR 60–1.3, with Steiny and Company, Incorporated, 27 Sheridan Street, Vallejo, California 94590 and to cause the ineligibility for future Federally-assisted contracts, government contracts or subcontracts of Steiny and Company, Incorporated, and J. O. Steiny, President, Treasurer and Manager, individually. This action is being proposed because Steiny and Company, Inc., a prime contractor, failed to achieve the 6.3 percent minimum minority manhour goal for the electrical trade during 1974 on its Vallejo, California area construction projects as required by the North Bay Plan. The contracts were awarded by the city of Vallejo and funded by the Federal Highway Administration, and are subject to the North Bay Plan. As stated in the letter notice of this proposed action issued to J. O. Steiny individually as President, Treasurer and Manager, and Steiny and Company, Incorporated: The applicable regulations, 41 CFR 60–1.26(b) (2), provide that no order for the cancellation or termination of existing contracts or subcontracts or for debarment from further contracts or subcontracts shall be made without affording the contractor an opportunity for a hearing. You, therefore, have fourteen (14) days from receipt of this notice to mail to the undersigned an answer to this notice, together with a request for a hearing which should be set forth in a paragraph separate from the remainder of the answer to this notice. If at the end of 14 days no answer including a hearing request has been filed, or the answer does not raise issues of fact or law, steps will be taken to cancel, suspend or terminate or cause to be cancelled, suspended or terminated, any one or more contracts or subcontracts, or parts thereof, held by the Company as prime contractor or subcontractor, and in addition steps will be taken to enter an order declaring the Company and J. O. Steiny, President, Treasurer and Manager, individually ineligible for further contracts, subcontracts, or extensions or other modifications of existing contracts, until they have satisfied the Secretary of Labor that they have established and will carry out personnel and employment policies and practices in compliance with provisions of the equal employment clause and the Order. The regulations also provide that in the event the Company requests a hearing, its contracts and subcontracts may be suspended in the discretion of the Director, Office of Federal Contract Compliance Programs, during the pendency of the hearing. JAMES FRAZIER, Director of Civil Rights. [FR Doc.76-3015 Filed 1-30-76:8:45 am] # **CIVIL AERONAUTICS BOARD** [Docket 28778] # ADDITIONAL DALLAS/FT. WORTH KANSAS CITY NONSTOP SERVICE CASE ## **Prehearing Conference** Notice is hereby given that a prehearing conference in the above-entitled matter is assigned to be held on March 30, 1976, at 10:00 a.m. (local time), in Room 1003, Hearing Room A, Universal North Building, 1875 Connecticut Avenue, NW., Washington, D.C., before Administrativo Law Judge William A. Kane, Jr. In order to facilitate the conduct of the conference, parties are instructed to submit one copy to each party and six copies to the Judge of (1) proposed statements and issues; (2) proposed stipulations; (3) requests for information; (4) statement of positions of parties; and (5) proposed procedural dates. The Bureau of Operating Rights will circulate its material on or before March 11, 1976, and the other parties on or before March 19, 1976.-The submissions of the other parties shall be limited to points on which they differ with the Bureau of Operating Rights, and shall follow the numbering and lettering used by the Bureau to facilitate cross-referencing. Dated at Washington, D.C., January 28, 1976. ROBERT L. PARK, Chief Administrative Law Judge. [FR Doc.76-3002 Filed 1-30-76;8:45 am] # COMMONWEALTH OF PUERTO RICO Postponement of Meeting Notice is hereby given that the presentation by the Commonwealth of Puerto Rico regarding the present status of-Mainland-Puerto Rico air transportation and its impact on the Puerto Rico economy and scheduled to be held on February 4, 1976, at 3:00 p.m. (local time) in Room 1027 Universal Building (41 FR 3337, January 22, 1976), is hereby postponed. Further notice will be given when the meeting is rescheduled. Dated at Washington, D.C., January 28, 1976. [SEAL] EDWIN Z. HOLLAND, Secretary. [FR Doc.76-3004 Filed 1-30-76:8:45 am] ## COMMISSION ON FEDERAL **PAPERWORK** # IMPACT OF FEDERAL PAPERWORK **Public Hearing** Notice is hereby given of a public hearing of the Commission on Federal Paperwork in Chicago, Illinois. The hearing wil be held on February 18 and 19, 1976, at the Dirksen Federal Building, Everett
McKinley Dirksen Room, Room 1220, 219 South Dearborn Street. The hearing will commence each day at 9:00 a.m. and end at 1:00 p.m. The Commission will receive comments about the impact of Federal paperwork from individuals in the areas of retail sales, food services, accounting, railroading, trucking, agri-business, publishing, and Federal, State, and local welfare pro- Testimony presented at this hearing will be used by the Commission on Federal Paperwork in making recommendations to the Congress and the President on changes which would ease the burden of Federal paperwork. Persons wishing further information about the hearing should contact the Commission on Federal Paperwork, located at 1111 20th Street, N.W., Suite 200, Washington, D.C. 20582, telephone (202) 254-6786. FRANK HORTON. Chairman. [FR Doc.76-2961 Filed 1-30-76;8:40 am] ## **ENERGY RESEARCH AND** DEVELOPMENT ADMINISTRATION FISCAL YEAR 1977 UNDERGROUND NU-CLEAR TESTING PROGRAM AT THE NE-VADA TEST SITE #### Declaration Not To Prepare an **Environmental Statement** The Energy Research and Development Administration (ERDA) prepared an environmental assessment for the activities proposed for the Nevada Test Site (NTS) during FY 1977. It is anticipated that the underground nuclear testing program for FY 1977 will be substantially equivalent to that planned for FY 1976. In addition to providing discussions of the environmental impact of the testing activities at NTS, the present environmental assessment considers underground nuclear detonations of one megaton or less, along with the preparations necessary for these detonations during FY 1977. Also assessed are testing activities other than nuclear which can best be conducted in a remote and controlled area such as NTS. As of July 1, 1975, there had been 265 announced underground nuclear detonations at the NTS since the signing in August 1963, of the Treaty Banning Nuclear Weapon Tests in the Atmosphere, in Outer Space, and Underwater (the Limited Test Ban Treaty). It is expected that the Underground Nuclear Testing Program in FY 1977 will continue at essentially the same pace (about 20 tests per year). It is also anticipated that during FY 1977, the NTS Program will continue to include a variety of nuclear and nonnuclear tests and experiments wherein the ERDA laboratories, and other government agencies, take advantage of the climate, the remoteness, and the controlled access of the NTS. It is expected that these additional activities will continue in FY 1977 at about the same pace as in recent years. On the basis of this assessment, it has been determined by ERDA that the activities proposed for the NTS during FY 1977 are essentially of the same nature as those which have transpired in previous years. The environmental assessment confirms the conclusions presented in the environmental statement, WASH-1526 and its Final Supplement, WASH-1526S, which covers the FY 1976 test program. ERDA therefore announces its intention to rely upon the applicability of the Final Supplement to WASH-1526 for the coverage of the FY 1977 program, and its determination that an environmental impact statement for the continued operation of the Nevada Test Site during this stated period is not warranted. Copies of the environmental assessment, "Nevada Test Site Program—FY 1977," are available for public inspection in the ERDA public document rooms at: ERDA Headquarters, 20 Massachucetts Ave- nue, Washington, D.C. Albuquerque Operations Office, Kirtland Air Force Base East, Albuquerque, New Mexico. Chicago Operations Office, 9500 South Cass Avenue, Argonne, Illinois. Idaho Operations Office, 550 Second Street, Idaho Falls, Idaho. Oak Ridge Operations Office, Federal Building, Oak Ridge, Tennessee. Nevada Operations Office, 2753 South High- land Drive, Las Vegas, Nevada. Richland Operations Office, Federal Building, Richland, Washington. San Francisco Operations Office, 1333 Broad-way, Oakland, California. Savannah River Operations Office, Savannah River Plant, Aiken, South Carolina. Comments and views concerning the environmental assessment and ERDA's intention not to prepare an environmental impact statement for the continuation of its testing activities at NTS during FY 1977 should be addressed to W. H. Pennington, Office of the Assistant Administrator for Environment and Safety, Mail Station E-201, U.S. Energy Research and Development Administration, Washington, D.C. 20545, (301) 973-4241. These comments and views should be received no later than March 3, 1976. All interested agencies, organizations, and individuals may obtain single copies of the environmental assessment by writing to the same address. Dated at Germantown, Maryland, this 28th day of January 1976. For the Energy Research and Development Administration. JAMES L. LIVERMAN, Assistant Administrator for Environment and Safety. [FR Doc.76-2959 Filed 1-30-76;8:45 am] ## **ENVIRONMENTAL PROTECTION AGENCY** IFRL 484-31 **ENVIRONMENTAL IMPACT STATEMENTS** AND OTHER ACTIONS IMPACTING THE ENVIRONMENT ## Availability of Agency Comments Pursuant to the requirements of section 102(2) (C) of the National Environmental Policy Act of 1969, and section 309 of the Clean Air Act, as amended, the Environmental Protection Agency (EPA) has reviewed and commented in writing on Federal agency actions impacting the environment contained in the following appendices during the period of December 16, 1975 and December 31, 1975. Appendix I contains a listing of draft environmental impact statements reviewed and commented upon in writing during this review period. The list includes the Federal agency responsible for the statement, the number and title of the statement, the classification of the nature of EPA's comments as defined in Appendix II, and the EPA source for copies of the comments as set forth in Appendix VI. Appendix II contains the definitions of the classifications of EPA's comments on the draft environmental impact statements as set forth in Appendix I. Appendix III contains a listing of final environmental impact statements reviewed and commented upon in writing during this review period. The listing includes the Federal agency responsible for the statement, the number and title of the statement, a summary of the nature of EPA's comments, and the EPA source for copies of the comments as set forth in Appendix VI. Appendix IV contains a listing of final environmental impact statements reviewed but not commented upon by EPA during this review period. The listing includes the Federal agency responsible for the statement, the number and title of the statement, and the source of the EPA review as set forth in Appendix VI. Appendix V contains a listing of proposed Federal agency regulations, legislation proposed by Federal agencies, and any other proposed actions reviewed and commented upon in writing pursuant to section 309(a) of the Clean Air Act, as amended, during the referenced reviewing period. The listing includes the Federal agency responsible for the proposed action, the title of the action, a summary of the nature of EPA's comments, and the source for copies of the comments as set forth in Appendix VI. Appendix VI contains a listing of the names and addresses of the sources of EPA reviews and comments listed in Appendices I, III, IV, and V. Copies of the EPA Manual setting forth the policies and procedures for EPA's review of agency actions may be obtained by writing the Public Information Reference Unit, Environmental Protection Agency, Room 2922, Waterside Mall SW., Washington, D.C. 20460, telephone 202/755–2808. Copies of the draft and final environmental impact statements referenced herein are available from the originating Federal department or agency. Dated: January 22, 1976. Rebecca W. Hanmer, Acting Director, Officer of Federal Activities. APPENDIX I.—Draft environmental impact statements for which comments were issued between Dec. 16, 1975, and Dec. 31, 1975 | Identifying No. | | | | Title | General
nature of
comments | | |--|-------------------------|----------------|-----------------------|---|----------------------------------|--------| | Department of Agriculture: | | | | | | _ | | D-AFS-B61004-NH | NIT | | | | | В | | D-AFS-K08002-NV | Buckeye f | o Ro | ound Hil | l, 120 kV power transmission
Forest, Douglas County, Nev | n LO-1 | ı | | D-AFS-L61051-WA | Upper Les | vis
For | River placest. Vanc | anning unit, Gifford Pincho
ouver, Wash. | t ER-2 | ĸ | | D-AFS-L61052-ID | Tand uca n | Jan . | activall n | lanning unit Pavaita Nations | 1 LO-2 | ĸ | | D-REA-E08008-SC
D-REA-K07001-AZ | Transmissi | on li | nes, 230 | kV, Sumner to Newberry, t | o LO-2 | E | | D-REA-K07001-AZ | Apache uni | its 2 a | nd 3, rela | ated transmission lines, Cochise | , ER-2 | J | | D-SCS-B36007-CT | Norwalk F | iver | watershe | d, Fairfield County, Conn | LO-1 | В | | Corps of Engineers:
D-COE-D07002-WV | Project 130 | 1, ne | w power | plant on the Ohio River, Nov | v ER-2 | D | | D-COE-E32011-AL | Theodora | ship | channel | and barge channel extension Bay, Ala. | , ER-2 | E | | D-COE-E32014-NC | Cone Fear | Riv | zer onen | ation and maintenance abov | e ER-2 | E . | | DS-COE-G34008-LA | Gulf Intra
Vermilio | icoas | tal Wate | rway, section replacement | f ER-2 | Œ | | D-COE-K39004-CA | Port Sono | ma (| developm | ent project, Sonoma County | , ER-2 | 1 | | Federal Power Commission:
D-FPC-E05006-SC | | pū | mped sto | orage project, No. 2740, Sout | h ER-2 | E | | Department of Housing and
Urban Development: | | | - | | | | | D-HUD-C25001-PR | | | | | | C | | D-HUD-C85006-PR | Residentia
P.R. | i În | terameric | cana, project 74-275, Trujille | , LO-2 | Ö | | D-HUD-J85001-CO
Department of the Interior: | Pier Point, | a pl | anned un | it development, Aurora, Colo. | ER-2 | 1 | | D-BLM-L81053-OR | Proposed
:
Douglas | Nort
Cou | h Umpq
nty, Oreg | ua Canyon management plan | ı, ER-1 | к | | Department of Transportation:
DS-DOT-A41101-KS
D-FAA-K51003-CA | I-435, John | son a | and Wyar | dotte Counties, Kans | ER-2 | ū, | | TD_TETTED_TEADONA_TM & | MA_148 S | nttar | n Northi | oridge Dollglag, Uxbridge, Mil | I → TVA-T | J
B | | D-FHW-C40018-NY | 71110, Wo
1–508, Sus | rcest | er Count
anna Exi | y, Mass.
pressway I–88. Hinmans Corn. | ar LO-2 | O | | D-FHW-E40064-GA | to Port (| Jrane
i sta | e, Broom
tion area | A COMPLY N. Y. | | E | | Identifying No. | Title | General
nature of
comments | Source for
copies of
comments | |-----------------------------|---|----------------------------------|-------------------------------------| | D-FHW-F40042-WI | WI-22 Wautoma, Waupaca Rd., Portage and Waupaca
Counties, Mich. | LO-1 | F | | D-FHW-G40043-TX | Metropolitan Highway 50, Vickery viaduet urban high
density traffic improvement project, Tarrant County,
Tex. | LO-1 | G | | D-FHW-G53001-TX | Brownsville-Matamores railroad relocation demonstra-
tion project, Cameron County, Brownsville, Tex. | LO-1 | G | | D-FHW-H40039-NB | Center St. and Mercy Rd. Intersection, Omalia, Douglas
County, Nebr. | LO-2 . | n | | D-FHW-H40039-IA | IA-9, Allamakee County, Towa | LO-1 | 11 | | D-FHW-H40040-NB | U.S. 83, North Platte South, Lincoln County, Nebr. | LO-2 | īī | | D-FHW-K40026-CA | Harbor Blvd., between 5th St. and Channel Blvd.,
Oxnard, Ventura County, Calif. | ER-2 | j | | D-FHW-K40027-CA | Florence Ave., Bloomfield Ave. to Telegraph Rd., Les
Angeles County, Calif. | ER-2 | J | | D-FHW-K40028-HI | Interchange at Castle Junction, Honolulu County, | ER-2 | J | | D-FHW-L40028-ID | Elk City Highway, Forest Highway Route 18, 1D-14, Idaho. | LO-1 | к | | Tennessee Valley Authority: | | | | | D-TVA-E61016-TN | Poor Valley Creek State Park, Hawkins County, Tenn. | LO-2 | E | | D-TVA-J01004-WY | Morton Ranch uranium mining, Wyoming | ER-2 | I | #### APPENDIX II DEFINITIONS OF CODES FOR THE GENERAL NATURE OF EPA COMMENTS # ENVIRONMENTAL IMPACT OF THE ACTION LO—Lack of Objection. EPA has no objections to the proposed action as described in the draft impact statement; or suggests only minor changes in the proposed action. ER—Environmental Reservations. EPA has ER—Environmental Reservations. EPA has reservations concerning the environmental effects of certain aspects of the proposed action. EPA believes that further study of suggested alternatives or modifications is required and has asked the criginating Federal agency to reassess these impacts. EU—Environmentally Unsatisfactory. EPA EU—Environmentally Unsatisfactory. EPA believes that the proposed action is unsatisfactory because of its potentially harmful effect on the environment. Furthermore, the Agency believes that the potential safeguards which might be utilized may not adequately protect the environment from hazards arising from this action. The Agency recommends that alternatives to the action be analyzed further (including the possibility of no action at all). #### ADEQUACY OF THE IMPACT STATEMENT Category 1—Adequate. The draft impact statement adequately sets forth the environmental impact of the proposed project or action as well as alternatives reasonably available to the project or action available to the project or action. Category 2—Insufficient Information. EPA believes that the draft impact statement does not contain sufficient information to assess fully the environmental impact of the proposed project or action. However, from the infort ation submitted, the Agency is able to make a preliminary determination of the impact on the environment. EPA has requested that the originator provide the information that was not included in the draft statement. Category 3—Inadequate. EPA believes that the draft impact statement does not adequately assess the environmental impact of the proposed project or action, or that the statement inadequately analyzes reasonable available alternatives. The Agency has requested more information and analysis concerning the potential environmental hazards and has asked that substantial revision be made to the impact statement. Appendix III.—Final environmental impact statements for which comments were issued between Dec. 16, 1975, and Dec. 31, 1975 | Identifying No. | . Title | General nature of comments | Source for
copies of
comments | |--|---|--|-------------------------------------| | Department of
Agriculture:
F-SCS-A36389-00 | Emergency watershed pro-
tection, authorized by sec.
210 of the Flood Control
Act of 1950, Public Law
81-516. | as proposed. However, EPA raised several | A | | Corps of Engineers:
F-COE-A35022-OH | Pilot sediment removal pro-
gram, Cuyahoga River,
Ohio. | EPA generally had no objections to the project | F | | F-COE-A36440-OH_ | Big Creek and Metro Zoo
and -esthetic improve-
ments, Cleveland, Ohio: | do | F | | F-COE-D25001-VA_ | Little Creek water supply
reservoir, James City
County, Va. | EPA generally had no objections to the project as proposed. A survey is being carried out to determine the chlorotom content of the finished drinking water from this treatment plant (Newport News). In the event the chlorotom content is high, technology has been developed and should be applied to remove humin ceids at the treatment facility preventing the production of chloroform. | D | | Identifying No: | Title | General nature of comments | Source for copies of comments | |--|--|---|-------------------------------| | Department of
Commerce: | | | | | RF-NOA-A88092-00. General Services | Permits to commercial fishermen allowing the taking of marine mammals in the course of normal commercial fishing operations. | EPA generally had no objections to the intent of
the proposed regulations. However, EPA does
have environmental reservations concerning 2
important aspects of permit programs: the
curtailment of the observer program and the
modifications of the quota system. | A | | | of land, Fort Holabird,
Md. | EPA generally had no objections to the project
as proposed. However, EPA recommended
that the contract between GSA and the city
of Baltimore include explicit provisions con-
cerning enforcement of applicable environ-
mental regulations. | D. | | , | Federal Office Bldg., Carbondale, Ill. | BPA generally had no objections to the project as proposed. However, EPA believes the uso of porous material is viable and warrants full consideration and that ingress and egress points should be coordinated to cause minimal delays to normal street traffic. | F | | Department of housing and Urban | • | | | | Development:
F-HUD-C99001-
NY. | and unter and carrer lines | EPA generally had no objections to the project as proposed. | ¸ o | | F-HUD-D89011-
PA. | Washington Square West
urban renewal area, Phila-
delphia, Pa. | do | D | | F-HUD-D89014-
MD. | Inner Harbor West urban
renewal, Baltimore, Md. | EPA generally had no objections to the project
as proposed. However, EPA suggested con-
tinuing evaluation of air and noise impacts to
insure minimization of potentially negative
environmental effects. | D | | Department of the
Interior:
F-BLM-A02080-AK. | Oil and gas lease sale No. 39,
Outer Continental Shelf
(OCS), northern Gulf of
Alaska. | EPA determines the proposed action to be environmentally unsatisfactory from the standpoint of environmental quality based on its potentially harmful effects on the environment and on the fact that potential operational and technical safeguards which might be utilized may not adequately protect the environment from the hazards arising from the action. EPA recommended that the sale be delayed pending the issuance of adequate operating orders and the completion of environmental baseline and other special studies for the area. A formal referral to the Council on the environmental quality was made pursuant to sec. 309(B) of | A | | | Memorial Hardwood Forest
land acquisition, Minne-
sota. | the Clean Air Act. EPA generally had no objections to the project as proposed. | F | | | Increased fares, B. & O. RR.,
District of Columbia to
Baltimore, Washington,
D.O. | do | Д | | Department of | | • | | | Transportation:
F-FAA-A51820-MI | Blacker Airport, Manistee | ·dó | . F | | F-FHW-E40032-GA. | U-110-1(5), Chatham County, between Abercorn St. and
Skidaway Rd., Savannah, Ga. | EPA generally had no objections to the project as proposed. However, EPA believes the documentation of the existing environment for noise impact is deficient because the actual impact depends upon the difference between the existing ambient and the design year Lincols level, accurate documentation of existing | E | | F-FHW-F40008-WI | WI-9, Onalaska to WI-93,
La Crosse County, Wis. | conditions should be provided.
EPA generally had no objections to the project | F | | F-FHW-K53001-NV. | La Crosse County, Wis. Elko railroad relocation, Elko, Nev. | as proposed. | : J | APPENDIX IV.—Final environmental impact statements which were reviewed and not commented on between Dec. 16, 1975, and Dec. 31, 1975 | Identifying No. | Titlo | Source of review | |--|--|------------------| | Department of Agriculture: | | | | F-AFS-E61009-FL | Longleaf Island unit, Ocala National Forest, 10-yr management plan, Florida. | E | | F-AFS-L61005-ID
F-SCS-G36018-TX | Proposed Bigwood ski area development, Sawtooth National Forest, Idaho.
Pollard Creek watershed project, Palo Pinto County, Tex | K
G | | Corps of Engineers:
F-COE-A36390-WA | Mill Creek flood control project, Walla Walla County, Wash | ĸ | | F-COE-A36428-WA | Grays Harbor and Chehalis River navigation project, Grays Harbor County, Wash. | K | | F-COE-A39051-DC
F-COE-G34004-OK | Emergency water pumping station, Potennae Estuary, Washington, D.C
Kaw Lake, Arkansas River, Okla | D
G | | Federal Power Commission
F-FPC-F03003-00 | Panhandle Eastern Pipeline Co., docket No. RP71-119, natural gas | A | | - F-FPC-H03000-00 | curtailment plan.
Cities Service Natural Gas Co., docket No. RP75-62, natural gas curtail- | A | | F-FPC-H03001-00 | ment plan.
Mississippi River Transmission Corp., docket No. RP73-6, natural gas | Λ | | F-FPC-K03002-00 | curtallment plan.
El Paso Natural Gas Co., docket No. RP73-6, natural gas curtaliment
plan. | A | | General Services Adminis-
tration: | | | | F-GSA-G81005-TX | Federal Youth Center, Bastrop County, Tex | G | | Department of Housing
and Urban develop-
ment: | • | | | F-HUD-G85005-TX | Community development program, Williamson Creek sewer trunk, Temple, Tex. | G | | F-HUD-G8500S-TX | Northwest Texarkana sewer mains project, Bowle County, Texarkana,
Tex. | G | | Department of the Interior:
F-NPS-A61289-WY | Master plan, Grand Teton National Park, Wyo. | I | | F-SFW-A61224-FL. Department of Transpor- | | E | | tation: | · | | | F-CGD-B81002-MA
NF-FHW-A41314-NC | Proposed Coast Guard Station, Barnstable County, Provincetown, Mass I-40, from Ridgecrest to Old Fort, McDowell County, N.C | B
E
K | | F-FHW-A42129-TN | Appalachian Corridor "J", TN-111, Van Duren County, Tenn | Ē | | F-FHW-A42220-WA | Washington Forest Highway, WA-7, mountain loop, highway Barlow Pass to Darrington, Wash. | K | | NF-FHW-E40001-FL | FL-75, U.S. 231, from Bay County line north to I-10 in Jackson County, Fla. | E | Appendix V.—Regulations, legislation, and other Federal agency actions for which comments were issued between Dec. 16, 1975, and Dec. 31, 1975 | Identifying No. | Title | General nature of comments | Source for
copies of
comments | |--|---|---|-------------------------------------| | Energy Research and Development Administration: R-ERD-A09038- 00. Department of the Interior: | 10 CFR Pt. 790, Geothermal
energy, research develop-
ment, demonstration and
production; Federal guar-
antees on loans. | EPA generally had no objections to the proposed regulation. However, EPA recommended that the regulation be revised to require that in the absence of applicable environmental standards, the ERDA project manager should consult with the appropriate Federal, State, and local regulatory bodies prior to the indepedent establishment of a standard. EPA also recommended that "radiation pollution" be added to the pollution control standards which must be met by borrowers of ERDA funds. | A | | R-BLM-A25034-00 | 43 GFR Pt. 2912, recreation
and Public Purposes Act,
proceeding and disposal of
solid waste, | EPA generally had no objections to the proposed rulemaking. EPA's comments requested that the final regulation recoive several issues with respect to the scope of their applicability, including applicability to leases which may not have been issued specifically for the purposes of solid waste disposal, and suggested that the final rulemaking require compliance with all applicable pollution control regulations as well as require remedial action to be taken by the lessee upon lease cancellation for non-compliance. | A | | Identifying No. | Title | General nature of comments | Source for
copies of
comments | |------------------------------------|--|--|-------------------------------------| | Department of | Notices, drilling procedures, revision of proposed OCS Order No. 2, Pacific area. | EPA generally had no objections to the proposed OCS order. However, EPA pointed out that the release of hydrogen sulfide gas and sulfur dioxide that may result from flaring may impact on the air quality of nearby land areas and that State odor nulsance regulations could be violated under certain meteorological conditions. In addition, EPA pointed out that discharge or materials from oil development requires an NPDES permit. | A | | Transportation:
R-DOT-A03054-00 | 49 CFR Pt. 195, Transporta-
tion of Liquids by Pipe-
line, offshore pipeline
facilities. | EPA generally had no objections to the proposed regulation. However, EPA identified a number of sections which need to be rewritten so as to be more protective of the offshore environment. For instance, it was suggested that the section on external pressures be expanded to give guidance on how to deal with external pressures in pipeline design and the section which would allow the repair, rather than the removal and replacement, of cracked welds on pipe being laid from lay barges was strongly opposed. | A . | | R-DOT-A03056-00. | 49 GFR Pt. 195, Transporta-
tion of Natural and other
Gas by Pipeline, offshore
pipeline. | EFA generally had no objections to the proposed regulations. However, EPA offered several recommendations on how the proposed regulations could be changed in order to be more protective of rural and offshore environments. Also, EPA strongly opposed the proposed practice which would allow cracked welds on pipe being laid by barge to be repaired instead of removed and replaced. | A | | A-FAA-A51906-00 | Airport noise policy, program to provide effective relief from aircraft noise. | or temover and reprised to the control program aviation noise abatement and control program requires a vigorously pursued research and development program to develop additional techniques to reduce some noise levels and the continual development and application of noise abatement operating procedures. In addition, EPA believes that appropriate site controls should be applied including the implementation of airport operational constraints and the development of compatible land use around airports. | | #### APPENDIX VI SOURCE FOR COPIES OF EPA COMMENTS A. Public Information Reference Unit, Environmental Protection Agency, Room 2922, Waterside Mall, SW, Washington, D.C. 20460. B. Director of Public Affairs, Region I, Environmental Protection Agency, John F. Kennedy Federal Building, Boston, Massachusetts 02203. C. Director of Public Affairs, Region II, Environmental Protection Agency, 26 Federal Plaza, New York, New York :0007. D. Director of Public Affairs, Region III, Environmental Protection Agency, Curtis Building, 6th and Walnut Streets, Philadel-phia, Pennsylvania 19106. E. Director of Public Affairs, Region IV, Environmental Protection Agency, 1421 Peachtree Street, NE, Atlanta, Georgia 30309 F. Director of Public Affairs, Region V, Environmental Protection Agency, 230 South Dearborn Street, Chicago, Illinois 60604. G. Director of Public Affairs, Region VI, Environmental Protection Agency, 1600 Patterson Street, Dallas, Texas 75201. H. Director of Public Affairs, Region VII, Environmental Protection Agency, 1735 Baltimore Street, Kansas City, Missouri 64108. I. Director of Public Affairs, Region VIII, Environmental Protection Agency, 1860 Lincoln Street, Denver, Colorado 80203. J. Director of Public Affairs, Region IX, Environmental Protection Agency, 100 California Street, San
Francisco, California 94111. K. Director of Public Affairs, Region Environmental Protection Agency, 1200 Sixth Avenue, Seattle, Washington 98101. [FR Doc.76-2922 Filed 1-30-76;8:45 am] [FRL 485-3: OPP-30101A] #### PESTICIDE PROGRAMS Approval of Application To Register Pesticide Product Containing a New Active Ingredient On September 23, 1975, notice was given (40 FR 43760) that Zoecon Corp., 975 California Ave., Palo Alto CA 94304, had filed an application (EPA) File Symbol No. 20954-U) with the Environmental Protection Agency (EPA) to register the pesticide product ENSTAR 5E IN-SECT GROWTH REGULATOR containing 65.3% of the active ingredient Kinoprene [2-propyny](2E,4E) - 3,7 - 11 - trimethyl - 2.4 - dodecadienoatel which was not previously registered at the time of submission. This application was approved December 22, 1975, and the product has been assigned the EPA Registration No. 20954-4. ENSTAR 5E INSECT GROWTH REGULATOR is classified for general use in the control of white flies and aphids in greenhouses. Notice of registration is given in accordance with the regulations [40 CFR 162.7(d) (2)] for the enforcement of the Federal Insecticide. Fungicide, and Rodenticide Act (FIFRA), as amended (86 Stat. 973; 7 U.S.C. 136 et sea.) . Test data and other information submitted in support of this registration as well as such other scientific information relied upon in the registration decision, except for such material protected by Section 10 of FIFRA, will be available for public inspection in the office of the Information Coordination Section. Technical Services Division (WH-569), Office of Pesticide Programs, Room EB-31, East Tower, 401 M St. SW., Washington D.C. 20460, within 30 days after the registration date, in accordance with section 3(c)(2) of FIFRA. Dated: January 27, 1976. EDWIN L. JOHNSON. Deputy Assistant Administrator, for Pesticide Programs. [FR Doc.76-3033 Filed 1-30-76;8:45 am] # [FRL 485-2; PP461501/T29] **TRIFLURALIN** #### Renewal of a Temporary Tolerance On August 15, 1974, the Environmental Protection Agency (EPA) announced (39 FR 29418) that in response to a pesticide petition (PP 461501) submitted by Elanco Products Co., Div. of Eli Lilly and Co., PO Box 1750, Indianapolis IN 46206, a temporary tolerance had been established for residues of the herbicide trifluoralin (a,a,a-trifluore-2,6-dinitro-H,H-diproply-p-toluidine) in or on the raw agricultural commodity asparagus at 0.06 part per million (ppm). This temporary tolerance expired on August 9, 1975. Elanco Products Co. has requested a one-year renewal of this temporary tolerance to permit continued testing to obtain additional data and to permit the marketing of asparagus treated in accordance with an experimental use permit that is being renewed concurrently under the Federal Insecticide, Fungicide, and Rodenticide Act. An evaluation of the data submitted in the petition and other relevant material has shown that a renewal of this tolerance will protect the public health, and it has been concluded, therefore, that the temporary tolerance be renewed on condition that the herbicide be used in accordance with the experimental use permit with the following provisions: 1. The total amount of the herbicide to be used must not exceed the quantity authorized by the experimental use permit. 2. Elanco Products Co. must immediately notify the EPA of any findings from the experimental use that have a bearing on safety. The company must also keep records of production, distribution, and performance and on request make the records available to any authorized officer or employee of the EPA or the Food and Drug Administration. This temporary tolerance expires January 13, 1977. Residues not in excess of 0.05 ppm remaining in or on asparagus after expiration of this temporary tolerance will not be considered actionable if the herbicide has been legally applied during the term of and in accordance with the provisions of the experimental use permit and temporary tolerance. This temporary tolerance may be revoked if the experimental use permit is revoked or if any scientific data or experience with this herbicide indicate such revocation is necessary to protect the public health. NOTICES · 4853 (Section 408(j) of the Federal Food, Drug, and Cosmetic Act [21 U.S.C. 346a(j)].) Dated: January 26, 1976. John B. Ritch, Jr., Director, Registration Division. [FR Doc.76-3032 Filed 1-30-76;8:45 am] # [FRL 485-8; OPP-50060] AMERICAN CYANAMID CO. #### Issuance of Experimental Use Permits Pursuant to section 5 of the Federal Insecticide, Fungicide, and Rodenticide Act—(FIFRA), as amended (86 Stat. 973; 7 U.S.C. 136), experimental use permits have been issued to American Cyanamid Company, Princeton, New Jersey 08540. Such permits are in accordance with, and subject to, the provisions of 40 CFR Part 172; Part 172 was published in the Federal Register on April 30, 1975 (40 FR 18780), and defines EPA procedures with respect to the use of pesticides for experimental purposes. These experimental use permits (No. 241-EUP-75 and 76) allow the use of 200 and 900 pounds, respectively, of the herbicide penoxalin IN-(1-ethylpropyl)-3.4dimethyl-2,6-dinitrobenzenaminel corn (except sweet and pop) to control annual grasses and broadleaf weeds. A total of 400 acres is involved in permit No. 241-EUP-75; the program is authorized in the States of Illinois, Iowa, Indiana, Kansas, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin. A total of 665 acres is involved in permit No. 241-EUP-76; this program is authorized in the eleven States just named, and in the States of Michigan, New York, and Pennsylvania. The experimental use permits are effective from January 14, 1976, to January 14.1977. Permanent tolerances have been established for residues of the active ingredient in or on corn grain, fodder, and Interested parties wishing to review the experimental use permits are referred to Room E-315, Registration Division (WH-567). Office of Pesticide Programs, EPA, 401 N St., S.W., Washington, D.C. 20460. It is suggested that such interested persons call 202/755-4851 before visiting the EPA Headquarters Office, so that the appropriate permits may be made conveniently available for review purposes. These files will be available for inspection from 8:30 a.m. to 4:00 p.m. Monday through Friday. Dated: January 26, 1976. John B. Ritch, Jr., Director, Registration Division. [FR Doc.76-3037 Filed 1-30-76;8:45 am] [FRL 486-1; OPP-50035A] ## CHEVRON CHEMICAL CO. #### Amendment to Experimental Use Permit Issued Pursuant to section 5 of the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), as amended (86 Stat. 973; 7U.S.C. 136), an experimental use permit was issued on September 2, 1975, to Chevron Chemical Company, Richmond, Callfornia 94804. Such permit was in accordance with, and subject to, the provisions of 40 CFR Part 172; Part 172 was published in the FEDERAL REGISTER On April 30, 1975 (40 FR 18780), and defines EPA procedures with respect to the use of pesticides for experimental purposes. Notice of issuance of this permit was published in the Federal Register on September 12, 1975 (40 FR 42395). However, Chevron Chemical Company has requested and obtained approval from EPA to extend the time limit of the permit from September 2, 1976, to October 21, 1976. The temporary tolerance involved will also expire on October 21, 1976 (see Federal Register of December 18, 1975 (40 FR 58685)). The other conditions surrounding the experimental use permit remain the same. This permit (No. 239-EUP-66) will allow the use of 18 pounds of the herbicide and plant regulator diquat (6,7-dihydrodipyrido (1,2-a:2',1'-c) pyrazidinium) on potatoes. A total of 48 acres is involved; the program is authorized only in the States of Towa, Maine, Michigan, New Jersey, New York, and North Dakota. Interested parties wishing to review the experimental use permit or the amendment are referred to Room E-315, Registration Division (WH-567), Office of Pesticide Programs, EPA, 401 M St., SW., Washington, D.C. 20460. It is suggested that such interested persons call 202/755-4851 before visiting the EPA Headquarters Office, so that the appropriate permit file may be made conveniently available for review purposes. These files will be available for inspection from 8:30 a.m. to 4:00 p.m. Monday through Friday. Dated: January 26, 1976. JOHN B. RITCH, Jr., Director, Registration Division. [FR Doc.76-3038 Filed 1-30-76;8:45 nm] [FRL 485-7; OPP-50061] ## CIBA-GEIGY CORP. ## Issuance of Experimental Use Permit Pursuant to section 5 of the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), as amended (86 Stat. 973; 7 U.S.C. 136), an experimental use permit has been issued to CIBA-GEIGY Corporation, Greensboro, North Carolina 27409. Such permit is in accordance with, and subject to, the provisions of 40 CFR Part 172; Part 172 was published in the Federal Register on April 30, 1975 (40 CFR 18780), and defines EPA procedures with respect to the use of pesticides for experimental purposes. This experimental use permit (No. 100-EUP-41) allows the use of 4,960 pounds of the herbicide profluralin on peanuts, potatoes, and sugarbeets to evaluate the control of various annual broadleaf weeds and grasses. A total of 5,660 acres is involved; the program is authorized in the 48 contiguous States. The experimental use permit is effective from January 13, 1976, to January 13, 1977. Temporary tolerances for residues of the active ingredient in or on peamuts, potatoes, and sugarbeets have been established. Interested parties wishing to review the experimental use permit are referred to Room E-315, Registration Division (WH-567), Office of Pesticide Programs, EPA, 401 M St., S.W., Washington, D.C. 20460. It is suggested that such interested persons call 202/755-4851 before visiting the EPA Headquarters Office, so that the appropriate permit may be made conveniently available for review purposes. These files
will be available for inspection from 8:30 a.m. to 4:00 p.m. Monday through Friday. Dated: January 26, 1976. JOHN B. RITCH, Jr., Director, Registration Division. [FR Doc.76-3036 Filed 1-30-76;8:45 am] [PRL 485-5; :OPP-50063] # FOREST SERVICE, DEPARTMENT OF AGRICULTURE ## Issuance of Experimental Use Permit Pursuant to section 5 of the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), as amended (86 Stat. 973; 7 U.S.C. 136), an experimental use permit has been issued to the Forest Service of the U.S. Department of Agriculture, Washington, D.C. 20250. Such permit is in accordance with, and subject to, the provisions of 40 CFR Part 172; Part 172 was published in the FEDERAL REGISTER on April 30, 1975 (40 FR 18780), and defines EPA procedures with respect to the use of pesticides for experimental purposes. This experimental use permit (No. 27586-EUP-8) allows the use of 3.1 pounds of the insecticide nucleopolyhedrosis virus on forest lands to evaluate the effectiveness of control against gypsy moths. A total of 637.2 acres is involved; the program is authorized only in New Jersey and Pennsylvania. The experimental use permit is effective from January 21, 1976, to January 21, 1977. Interested parties wishing to review the experimental use permit are referred to Room E-315, Registration Division (WH-567), Office of Pesticide Programs, EPA, 401 M St., S.W., Washington, D.C. 20460. It is suggested that such interested persons call 202/755-4851 hefore visiting the EPA Headquarters Office so that the appropriate permit may be made conveniently available for review purposes. These files will be available for inspection from 8:30 a.m. to 4:00 p.m. Monday through Friday. Dated: January 26, 1976. John B. Ritch, Jr., Director, Registration Division. [FR Doc.76-3034 Filed 1-30-76;8:45 am] ~[FRL 485-6, OPP-50062] ## MITCHELL MANUFACTURING CORP. Issuance of Experimental Use Permit Pursuant to section 5 of the Federal Insecticide, Fungicide, and Rodenticide Act (FIFRA), as amended (86 Stat. 973; 7 U.S.C. 136), an experimental use permit has been issued to Mitchell Manufacturing Corporation, Wood River Junction, Rhode Island 02894. Such permit is in accordance with, and subject to, the provisions of 40 CFR Part 172; Part 172 was published in the Federal Register on April 30, 1975 (40 FR 18780), and defines EPA procedures with respect to the use of pesticides for experimental purposes. This experimental use permit Wo. 5225-EUP-1) allows the use of 500 kg. (1100 pounds) of the antibacterial pesticide 2,4,5-trichlorophenol in the manufacture of photographic coating solutions. This program is authorized only in the State of Massachusetts. The experimental use permit is effective from January 16, 1976, to January 16, 1977. Interested parties wishing to review the experimental use permit are referred to Room E-315, Registration Division (WH-567), Office of Pesticide Programs, EPA, 401 M St. SW., Washington, D.C. 20460. It is suggested that such interested persons call 202/755-4851 before visiting the EPA Headquarters Office, so that the appropriate permit may be made conveniently available for review purposes. These files will be available for inspection from 8:30 a.m. to 4:00 p.m. Monday through Friday. Dated: January 26, 1976. John B. Ritch, Jr., Director. Registration Division. [FR Doc.76-3035 Filed 1-30-76;8:45 am] # FEDERAL ADVISORY COUNCIL ON REGIONAL ECONOMIC DEVELOP- # Meeting Notice is given that a meeting of the Federal Advisory Council on Regional Economic Development will be held on Wednesday, February 18, 1976, at 9:00 a.m., to 12:00 noon, in Room 4833, Department of Commerce, Washington, D.C. 20230. The Federal Advisory Council was established pursuant to Executive Order 11386. The Council is a cabinet-level committee composed of those Federal agencies most concerned with economic development. Among its responsibilities, the Council advises the Secretary of Commerce, who is Chairman of the Council, in his review of the long-range economic development plans prepared by the Title V Regional Action Planning Commissions. The purpose of this meeting is to discuss the long-range economic development plan submitted to the Secretary of Commerce by the Ozarks Regional Commission. In accordance with the review procedures adopted by the Council, the Ozarks development plan has been circulated to the members for their review. Persons wishing to attend this meeting should contact the Acting Executive Secretary of the Council, Office of Regional Economic Coordination, Room 2092, Department of Commerce, Washington, D.C. 20230, telephone (202) 967-5174. Dated at Washington, D.C., January JOHN W. EDEN, Acting Special Assistant to the Secretary for Regional Economic Coordination. [FR Doc.76-2962 Filed 1-30-76;8:45 am] # FEDERAL COMMUNICATIONS COMMISSION - [Report No. 790] # COMMON CARRIER SERVICES INFORMATION **Applications Accepted for Filing** JANUARY 26, 1976. The applications listed herein have been found, upon initial review, to be acceptable for filing. The Commission reserves the right to return any of these applications, if upon further examination, it is determined they are defective and not in conformance with the Commission's Rules and Regulations or its policies. Final action will not be taken on any of these applications earlier than 31 days following the date of this notice, except for radio applications not requiring a 30 day notice period (see § 309(c) of the Communications Act of 1934) or as otherwise noted. Unless specified to the contrary, comments or petitions may be filed concerning any of these applications within 30 days of the date of this notice. In order for an application filed under Part 21 of the Commission's Rules (Domestic Public Radio Services) to be considered mutually exclusive with any other such application appearing herein, it must be substantially complete and tendered for filing by which ever date is earlier: (a) the close of business one business day preceding the day on which the Commission takes action on the previously filed application; or (b) within 60 days after the date of the public notice listing the first prior filed application (with which the subsequent application is in conflict) as having been accepted for filing. In common carrier radio services other than those listed under Part 21, the cut-off date for filing a mutually exclusive application is the close of business one business day preceding the day on which the previously filed application is designated for hearing. With limited exceptions, an application which is subsequently amended by a major change will be considered as a newly filed application for purposes of the cut-off rule. [See § 1.227(b) (3) and 21.30(b) of the Commission's Rules.] > FEDERAL COMMUNICATIONS COMMISSION, VINCENT J. MULLINS. Secretary. APPLICATIONS ACCEPTED FOR FILING DOMESTIC PUBLIC LAND MOBILE RADIO SERVICE 21209-OD-P-76, Upper Peninsula Telephone Company (New) (Resubmitted). C.P. for a new station to operate on 152,60 MHz to be located 0.2 mile South of Little Perch Lake, Michigan. 21210-CD-P-(2)-76, Texoma Mobilione, Inc. (KLB502). C.P. to relocate facilities operating on 152.09 and 152.21 MHz to be located at 5.9 miles North of Sherman, 21211-CD-AP/AL-(5)-76, W. L. and R. L. Meadow dba Jacksonville Radio Dispatch Service. Consent to Assignment of OP and License from Jacksonville Radio Dispatch Service, Assignor to Azteo Communications, Inc., Assignee. Stations: KIB388, KTS254, KLF632, and KIQ510, Jacksonville, Florida. ville, Florida. 21212-CD-P-76, Calumet Radio Dispatch (KSB589). C.P. to add standby facilities to operate on 152.09 MHz located at 504 Broadway, Gary, Indiana. 21213-CD-P-76, Texoma Mobilities operating on 152.06 MHz to be located 5.0 miles North of Sherman, Texas. 21214-CD-MP-(3)-76, Uintah Basin Telephone Association, Inc. (KWT863). C.P. to change antenna system and relocate facili- change antenna system and relocate facilities operating on 152.72 MHz, base and 72.08 MHz, repeater at Loc. No. 1: 3 miles NW of Myton, Flattop Butte, Utah; and change antenna system operating on 75.92 MHz, control, at Loc. No. 2: Telephone Office, Tabiona, Utah. 21215-CD-AL-76, Fargo Telephone Answering Service. Consent to Assignment of License from Fargo Telephone Answering Service, Assignor to Answer Iowa, Inc., Assignee. Station: KLF485, Fargo, North Da- 21216-CD-P-76, Texoma Mobilione, Inc. (KWH329). C.P. to relocate facilities and change antenna system operating on 152.24 MHz to be located 5.9 miles North of Sherman, Texas. 21218-CD-AL-76, Mathews Telephone An- swering Service. Consent to Assignment of swering Service. Consent to Assignment of License from Mathews Telephone Answering Service, Assignor to Mathews Telephone Answering Service, Inc., Assignee, Station: KGI274, Great Falls, Montana, 21219-CD-MP-76, Peoples Telephone Company, Inc. (KUS361). C.P. to replace transmitter, change antenna system and change frequency from 158.10 MHz to 152.84 MHz located near Alabama Highway No. 68, 2 miles NW of Lessburg, Alabama. 21220-CD-P-(2)-76, The Mountain States Telephone & Telegraph Company (KOK338). C.P. for additional facilities to operate on 152.51 MHz, base, to be located at 10.8 miles NNE of Boise County, Idaho and 157.77 MHz, test, to be located at 619 Ban-nock St., Boise, Idaho. 21221_CD_P_76, Philadelphia Mobile Tele-phone Company (KGI775). C.P. for addi-tional facilities to operate on 454.100 MHz located at WTAF-TV Tower, East Domino Lane, Philadelphia, Pennsylvania. 21222-CD-P-(2)-76, Pass Word, Inc. (New) C.P. for a new station to operate on 454.10 and 454.15 MHz to be located 8 miles NE of Moscow, Idaho. 21224_CD_P-76, Rule Radiophone Service, Inc. (New). C.P. for a new station to op-erate on 152.15 MHz to be located at Hill 8821, Sherman Mtns., 8 miles East of Laramie, Wyoming. 21225-CD-P-76, Mid-Missouri Mobilione (New). C.P. for a new 1-way station to operate on 158.70 MHz to be located at corner of W. North St. and Young St.,
Sikeston, Missouri. [SEAL] 21226-CD-P-(2)-76, Intrastate Radio Telephone, Inc. of San Francisco (KMA833). C.P. for a new control site to operate on 2167.2 MHz to be located at 70 Oak Grove St., San Francisco, and a repeater site to operate on 2117.2 MHz to be located at Round Top Peak, 12.5 miles N.E. of Oak- land; California, Loc. #5. 21227-CD-P-76, Stayton Cooperative Telephone Company (New). C.P. for a new station to operate on 454.525 MHz to be located 1 mile NW of Marion, Oregon. 21223-CD-P-76, David R. Williams dba In- dustrial Communications (KOP321). C.P. `to replace transmitter and change antenna system operating on 459.325 MHz at Loc. #1: Blue Mountain, Utah. #### Informative The following application is a major action as defined by Section 1.1305 of the Commission's Rules concerning the implementa-tion of the National Environmental Policy Act of 1969 and may be subject to Petitions to Deny on Environmental grounds pursuant to Section 1.1311 of the Commission's Rules: 20970-CD-P-76, Harvey Jecquin dba Radio Communications Company (KSV972), Union (Franklin), Missouri. #### RURAL RADIO SERVICE 60253-CR-P/L-76, The Mountain States Telephone & Telegraph Company (New). C.P. for a new rural subscriber station to operate on 157.80 MHz to be located at F. Emerson Padelford, 27019 N. 151st Avenue near Peoria, Arizona. #### POINT-TO-POINT MICROWAVE RADIO SERVICE 1354-CF-P-76. American Telephone and Telegraph Company (KAC73), 11th and Oak Streets, Kansas City, Missouri, Lat. 39°06'04" N., Long. 94°34'43" W. C.P. to add frequencies 3790V, 3870V MHz toward Elkhorn, Missouri, on azimuth 60.8° 1355-CF-P-76, Same (KAH91), 0.5 Mile SE of Elkhorn, Missouri Lat. 39°18'17" N., Long. 94°06'27" W. C.P. to add frequencies 3830V, 3910V MHz toward Kansas City, Missouri, on azimuth 241.1°, and 3830H, 3910H MHz toward Dover, Missouri, on azimuth 106.5°. 1356 CF-P-E6, Same (KAH92), 3.4 Miles East of Dover, Missouri. Lat. 39°11'34" N., Long. 93°37'31" W. C.P. to add frequencies 3790H, 3870H MHz toward Elkhorn, Missouri, on azimuth 286.8°. - 1509-CF-P/L-76, Universal Telephone Company of the Southwest (KOC31), 3.5 Miles NE of Black Rock, New Mexico. Lat. 35°07' 04" N., Long. 108°44'28" W. C.P. and License for a new station on frequencies 2127.5H MHz toward Zuni, New Mexico on azimuth 241.4°, and 2113.5H MHz toward Gibson, New Mexico, on azimuth 8.7°. - 1510-CF-P/L-76, Same (KOC32), Zuni, New Mexico. Lat. 35°04'12" N., Long. 108°50'47" W. C.P. and License for a new station on frequency 2177.5H MHz toward Black Rock, New Mexico, on azimuth 61.4°. - 1548-CF-P-76, American Telephone and Telegraph Company (KLV95), 5.4 Miles SSE of Wellington, Texas. Lat. 34°47′24″ N., Long. 100°10′24″ W. C.P. to change polarization from Horizontal to Vertical on frequencies 3750, 3830, 3910, 3990, 4070, 4150, 4198 MHz, and from Vertical to Horizontal on 3850, 3930, 4010, 4170 MHz toward Reed, Oklahoma, on azimuth 72°59'. - 1549-CF-P-76, Same (KLV96), 2.5 Miles West of Reed, Oklahoma, Lat.,34°53′59″ N., Long, 99°44′07″ W. C.P. to change polarization from Horizontal to Vertical on frequencies 3710, 3790, 3870, 3950, 4030, 4110, 4190 MHz, and from Vertical to Horizontal on 3730, 3810, 3890, 3970, 4050, 4130 MHz toward Wellington, Texas, on azimuth 253°14'. 1550-OF-P-76, General Telephone Company of Kentucky (WAT983), Treadway Avenue, Owingsville, Kentucky. Lat. 38°08'28" N., Long. 83°45'55" W. C.P. to change location of transmit tower for frequency 2176.8H toward Reynoldsville, Kentucky, on azimuth 321.1° 1551-CF-P-76, Same (KYC60), Reynoldsville, 4.3 Miles NW of Owingsville, Kentucky, Lat. 38°11'28" N., Long. 83°48'59" W. C.P. to change azimuth for frequency 2126.8H MHz toward Owingsville, Kentucky, to read 1572-CF-P-76, United Telephone Company of Ohio (New), Woodland, on Hwy #42, 1 Mile SW of Mansfield, Ohio. Lat. 40°42′-53″ N., Long. 82°33′31″ W. C.P. for a new station on frequencies 6049.0V MHz toward Blooming Grove, Ohio, on azimuth 244.1°, and 11,015.0H MHz toward a new station at Mansfield, Ohio, on azimuth 35.8°. West, Mansfield, Ohio, Oh Relinter 305. 1573-CF-P-76. Same (New), 25 Park Avenue West, Mansfield, Ohio. Lat. 40*45'31" N., Long. 82*31'01" W. C.P. for a new station on frequency 11,625.0H MHz toward a new station at Woodland, Ohio, on azimuth 1576-CF-P-76, Florida Telephone Corpora-tion (KIO44), 33 N. Main Street, Winter Garden, Florida. Lat. 28°34'02" N., Long. 81°35'09" W. C.P. to add frequency 6152.8V MHz toward Orlando, Florida, on azimuth Penn Service Microwave 1553-CF-P-76. Company (KGO20), Bears Head Mountain, 1.0 Mile North of Delano, Pennsylvania. Lat. 40°51'00" N., Long. 76°04'48" W. C.P. to add 6305V MHz toward new points of communication at Boyers Knob, Pennsylvania, and Sharp Mountain, Pennsylvania, on azimuths 254.3 and 211.3 degrees, respectively. 1574-CF-P-76, Eastern Microwave, Inc. (New), 4.7 Miles NW of West Springfield, Massachusetts. Lat. 42°09'16" N., Long. 72°41'06" W. C.P. to add 5974.8H MHz toward Chicopee, Massachusetts, azimuth 64.0 degrees. (Waiver of 21.701(1) requested by Eastern Microwave, Inc.) 1575-CF-P-76, Mountain Microwave Corpora-tion (KZI51), Medicine Butte, 6.0 miles North of Reliance, South Dakota, Lat. 43°57'55" N., Long, 99°36'11" W. C.P. to add 6093.5V MHz toward Pierre, South Dakota, on azimuth 308.6 degrees. 1595-CF-P-76, Fay Grim dba Mississippi Val- ley Microwave (New), 2.0 Miles North of Virginia, Minnesota Lat. 47°34′08″ N., Long. 92°30′34″ W. C.P. for a new station on 5937.5H MHz, 6087.5H MHz and 6204.7H MHz toward Gheen, Minnesota, on azimuth 333.3 degrees. 1596-CF-P-76, Same (New), 1.0 mile NW of Gheen, Minnesota, Lat. 47*58'41" N., Long. 92*49'44" W. C.P. for a new station on 5987.5H MH, 6137.5H MHz, and 6278.8H MHz toward Kabetogama, Minnesota, on azimuth 341.1 degrees. azimuth 341.1 degrees. 1597-CF-P-78, Same (New), Kabetogama, Minnesota. Lat. 48°21'16" N., Long. 93°00'39" W. C.P. for a new station on 5937.5H MHz, 6087.5H MHz, and 6204.7H MHz toward South International Falls, Minnesota. Lat. 48°35'14" N., Long. 93°24'47" W., on azimuth 311.3 degrees. (Note: Applicant has requested a waiver of Section 21.701(1) of the Commission's ### Correction 1511-CF-P-76, Uintah Basin Telephone Association, Inc. (New). Correct entry to include the addition of frequency 2112.4H MHz toward Neola, Utah, on azimuth 18.8°. (All other particulars remain as reported on Public Notice #789 dated January 19, [FR Doc.76-3000 Filed 1-30-76;8:45 am] [Docket No. 20688 File No. BR-917; FCC 76-411 #### HOLIDAY BROADCASTING CORP. Designating Application for Hearing on Stated Issues; Notice of Apparent Lia- - 1. The Commmission has before it for consideration the captioned application and its inquiries into the operation by Holiday Broadcasting Corporation, of Station WAIR, Winston-Salem, North Carolina. - 2. Information before the Commission raises serious question as to whether the the captioned applicant possesses the qualifications to be or to remain a licensee of the captioned station. In view of these questions, the Commission is unable to find that a grant of the renewal application would serve the public interest, convenience and necessity, and must, therefore, designate the application for hearing. - 3. Accordingly, it is ordered, That the captioned application is DESIGNATED FOR HEARING pursuant to Section 309(e) of the Communications Act of 1934, as amended, at a time and place specified in a subsequent Order, upon the following issues: - (a) To determine whether, and if so the extent to which, the licensee engaged in fraudulent billing practices or failed to exercise reasonable diligence to see that its agents and/or employees did not engage in fraudulent billing practices in the operation of Station WAIR, in violation of § 73.1205 of the Commission's Rules; - (b) To determine all the facts and circumstances surrounding the conduct, in the spring of 1974 of the "Key Club Blcycle Promotion" and, in light of the evidence adduced, whether such promotion was conducted in full compliance with Commission policy. - (c) To determine whether, and if so the extent to which, the licensee made misrepresentations to the Commission; - (d) To determine, in light of the evidence adduced under the preceding issues, whether the applicant possesses the requisite qualifications to be or to remain a licensee of the Commission, and whether a grant of the captioned application would serve the public interest, convenience and necessity. - 4. IT IS FURTHER ORDERED, That the Chief, Broadcast Bureau, is directed to serve upon the captioned applicant within thirty (30) days of the release of this Order, a Bill of Particulars with respect to Issues (a), (b) and (c). - 5. IT IS FURTHER ORDERED, That, if it is determined that the hearing record does not warrant an order denying the captioned application for renewal of license for Station WAIR it shall also be determined whether the applicant has willfully or repeatedly violated § 73.1205 of the Commission's Rules.1 If so, it shall See Bill of Particulars for specific dates of each alleged violation. also be determined whether an Order of Forfeiture pursuant to Section 503(b) of the Communications Act of 1934, as amended, in the amount of \$10,000 or some lesser amount, should be issued for violations which occurred within one year preceding the issuance of the Bill of Particulars in this matter. 6. IT IS FURTHER ORDERED, That this document constitutes a Notice of Apparent Liability for forfeiture for viola-tion of Section 73.1205 of the Commission's Rules. The Commission has determined that, in every case designated for hearing involving revocation or denial of renewal of license for alleged violations which also come within the purview of Section 503(b) of the Act, it shall, as a matter of course, include this forfeiture notice so as to maintain the fullest possible flexibility of action. Since the procedure is thus a routine or standard one, we stress that inclusion of this
Notice is not to be taken as in anyway indicating what the initial or final disposition of the case should be; that judgment is, of course, to be made on the facts of each case. 7. IT IS FURTHER ORDERED, That the Broadcast Bureau proceed with the initial presentation of the evidence with respect to Issues (a), (b) and (c) and the applicant then proceed with its evidence and have the burden of establishing that it possesses the requisite qualifications to be a licensee of the Commission and that a grant of its application would serve the public interest, convenience and necessity. 8. IT IS FURTHER ORDERED, That to avail itself of the opportunity to beheard, the applicant herein, pursuant to § 1.221 of the Commission's Rules, in person or by attorney, shall file with the Commission, within twenty (20) days of the mailing of this Order, a written appearance in triplicate, stating an intention to appear on the date fixed for the hearing and present evidence on the issues specified in this order. 9. IT IS FURTHER ORDERED, That the applicant herein, pursuant to Section 311(a)(2) of the Communications Act of 1934, as amended, and Section 1.594 of the Commission's Rules, shall give notice of the hearing within the time and in the manner prescribed in such Rule and shall advise the Commission thereof as required by § 1.594(g) of the 10. IT IS FURTHER ORDERED, That the Secretary of the Commission send a copy of this Order by Certified Mail-Return Receipt Requested to Holiday Broadcasting Corporation, licensee of WAIR, Winston-Salem, North Carolina. Adopted: January 20, 1976. Released: January 28, 1976. > FEDERAL COMMUNICATIONS COMMISSION, [SEAL] VINCENT J. MULLINS, Secretary. [FR Doc.76-2996 Filed 1-30-76:8:45 am] ## LOS ANGELES FIELD OFFICE Relocation JANUARY 21, 1976. The Los Angeles, California Office of the Field Operations Bureau, formerly located at 312 No. Spring Street, was relocated on January 19, 1976. The new address and telephone numbers are: 3711 Long Beach Blvd., Suite 501, Long Beach, California-90807 Examination Schedules—213 426-7886 Interference Complaints—213 426-7955 General Information-213 426-4451 FEDERAL COMMUNICATIONS COMMISSION. [SEAL] VINCENT J. MULLINS. Secretary. [FR Doc.76-2997 Filed 1-30-76;8:45 am] #### RADIO TECHNICAL COMMISSION FOR MARINE SERVICES #### Notice of Meetings In accordance with Pub. L. 92-463, "Federal Advisory Committee Act." the schedule of future Radio Technical Commission for Marine Services (RTCM) meetings is as follows: Special Committee No. 66, "Receiver Standards for the Maritime Mobile Service". Notice of 36th meeting, Tuesday-Wednesday, February 17-18, 1976, 9:30 a.m. Conference Room A-205, 1229-20th Street, N.W., Washington, D.C. #### AGENDA - 1. Call to order; Chairman's report. - 2. Appointment of Rapporteur; adoption of agenda. - 3. Acceptance of SC-66 summary record. - 4. Continue work on received standard. - 5. Discussion if problem areas. - 6. Solicitation of work assignments. - 7. Other business. - 8. Establishment of next meeting date. - H. R. Smith, Chairman, SC-66, ITT Mackay Marine, 441 US Highway #1, Elizabeth, N.J. 07202, Phone: (201) 527-0300. #### SHIP RADAR ## Washington, D.C. ## WEDNESDAY, FEBRUARY 18, 1976 Members of Special Committee No. 65, "Ship Radar". Notice of 43rd meeting, Wednesday, February 18, 1976, 1:30 p.m. Conference Room 8210, 2025 M Street, N.W., Washington, D.C. Formal Meeting Schedule for SC-65 Working Groups to be held at 2025 M Street, N.W., Washington, D.C. Working Group: Collision Avoidance; Room: 8210; Date: February 18; Time: 9:30 a.m. #### AGENDA - 1. Call to order, Chairman's report; adoption of agenda. - 2. Appointment of Rapporteur; acceptance of latest summary record. - 3. Status report on all active working groups. - 4. Other business. - 5. Establishment of next meeting date. Proposed March 17, 1976. - 6. a. Progress report on Collision Avoidance Working Group. - b. Discussion of proposed CAWG specifications. Irvin Hurwitz, Chairman, SC-65, Federal Communications Commission, Washington, D.C. 20554, Phone: (202) 632-7197. #### EXECUTIVE COMMITTEE MEETING, · THURSDAY, FEBRUARY 19, 1976 The next Executive Committee Meeting will be on Thursday, February 19, 1976, at 1:45 p.m. in Conference Room 752, 1919 M Street, N.W., Washington, D.C. #### AGENDA - 1. Call to order; Chairman's report. - 2. Introduction of attendees; adoption of agenda. - 3. Acceptance of the minutes of executive committee meetings. - 4. Progress reports on currently active committees. - 5. Status reports on other committees. - 6. Approval of SC-64 Report. MF, HF, and VHF Maritime Radioteleprinter and Data Systems and Operations. - 7. Approval of SC-68 Report. - 8. Administrative action items. - 9. Summary reports and announcements. - , 10. New business. - 11. Establishment of next meeting Special Committee No. 68, "Marine Radiotelephone Operator Education." Notice of 12th meeting, Wednesday, February 25, 1976, 9:30 a.m. Conference Room A-205, 1229 20th Street, N.W., Washington, D.C. #### AGENDA - 1. Call to order; Chairman's report. - 2. Confirmation of Secretary; adoption of agenda. - 3. Acceptance of SC-68 summary records. - 4. Final review of MRT Handbook manuscript. - 5. Plan public education program for radiotelephone user education. - 6. Establishment of next meeting date. - A. Newell Garden, Chairman, SC-68, Raytheon Company, 141 Spring Street, Lexington, Mass. 02173, Phone: (617) 862-6600 (Ext. 414). To comply with the advance notice requirements of Public Law 92-463, a comparatively long interval of time occurs between publication of this notice and the actual meeting. Consequently, there is no absolute certainty that the listed meeting room will be available on the day of the meeting. Those planning to attend the meeting should report to the room listed in the notice. If a room substitution has been made, the new meeting room location will be posted at the room listed in this notice. Agendas, working papers, and other appropriate documentation for the meeting is available at that meeting. Those desiring more specific information may contact either the designated Chairman or the RTCM Secretariat. (Phone (202) 632-6490) The RTCM has acted as a coordinator for maritime telecommunications since its establishment in 1947. Problems are studied by Special Committees and the final report is approved by the RTCM Executive Committee. All RTCM meetings are open to the public. Written statements are preferred but by previous arrangement, oral presentations will be permitted within time and space limitations. FEDERAL COMMUNICATIONS COMMISSION, [SEAL] VINCENT J. MULLINS, Secretary. [FR Doc.76-2999 Filed 1-30-76;8:45 am] [Correction to Report No. 960] PETITIONS FOR RECONSIDERATION OF ACTIONS IN RULE MAKING PROCEED-INGS FILED #### **Certain Expirations** JANUARY 27, 1976. The Commission's Public Notice, Report No. 960, dated January 14, 1976, contained an entry under the caption "PETITIONS FOR RECONSIDERATION OF ACTIONS IN RULE MAKING PROCEEDINGS FILED" which referred to an application for review of an action taken in Docket No. 20481, and which erroneously implied that the dates for filing oppositions were February 5, 1976, and February 17, 1976, respectively. It is hereby announced that the dates for filing oppositions and replies had already expired. The correct dates for such filings were December 29, 1975, and January 8, 1976, respectively. FEDERAL COMMUNICATIONS COMMISSION. [SEAL] VINCENT J. MULLINS, Secretary. [FR Doc.76-2998 Filed 1-30-76;8:45 am] # FEDERAL ENERGY ADMINISTRATION STUDY TO EVALUATE THE FEASIBILITY OF INCENTIVES FOR REDUCING THE PRICE OF PETROLEUM IMPORTS # **Request for Public Comments** Under Section 13 of the Emergency Petroleum Allocation Act of 1973, added by Section 456 of the Energy Policy and Conservation Act (P.L. 94–163), the President is required to submit to Congress by March 21, 1976: "a report which evaluates the feasibility of reducing the price of crude oil, residual fuel oil, or refined petroleum products of foreign origin for resale in the United States by providing incentives for domestic producers who also import such oils or products into the United States, to work for the reduction of the price of such oils or products. The report shall specifically discuss whether increasing aggregate old crude oil prices for such imported oils and products would serve as an incentive for domestic producers to reduce the price of such imported oils and products." In view of the fact that responsibility for preparing this report is likely to be delegated to the Federal Energy Administration (FEA), FEA has begun to evaluate relevant data. In the event that the responsibility is delegated elsewhere, FEA will provide such data to the agency so delegated. Interested persons are invited to submit written data, views, or arguments with respect to this study. Such comments should be addressed to any of the following subject matter areas, or to such others as may be appropriate: 1. Existing economic incentives (including the effect of government regulation) to domestic producers who are also importers to lower the price of imports. 2. Potential incentives for the reducmestic import prices, including: —domestic price incentives—domestic tax incentives. Data, views, and arguments with respect to this report should be submitted to Executive Communications, Room 3309, Federal Energy Administration, Box FR, The Federal Building, Washington, D.C. 20461. Comments should be identified on the outside of the envelope and on the documents submitted to the Federal Energy Administration with the designation "Incentives for Reducing Oil Import Prices." Fifteen (15) copies should be submitted. All comments received by 4:30 p.m., e.s.t., February 20, 1976, will be considered by the Federal Energy Administration in preparing its report. Any information or data considered by the person furnishing it to be confidential must be so identified and submitted in
writing, one copy only. The FEA reserves the right to determine the confidential status of the information or data and to treat it according to its determination. IFederal Energy Administration Act of 1974, Pub. L. 93-275; E. O. 11790, 39 FR 23185; Emergency Petroleum Allocation Act of 1973, P. L. 93-159, as amended; Energy Policy and Conservation Act, P. L. 94-1631. Issued in Washington, D.C., January 28, 1976. MICHAEL F. BUTLER, General Counsel, Federal Energy Administration. [FR Doc.76-3166 Filed 1-29-76;12:04 pm] # REMOVAL OF THE SUPPLEMENTAL OIL IMPORT LICENSE FEE ## Notice of Cancellation of Hearing On January 12, 1976, the Federal Energy Administration (FEA) issued regulations amending Parts 205 and 213 of Chapter II, Title 10 of the Code of Federal Regulations, by removing the supplemental fee on crude oil in conformity with Proclamation No. 4412 (41 FR 2226, January 15, 1976). A public hearing with respect to these amendments was scheduled for February 5, 1976, to be continued, if necessary, on February 6. In view of the lack of interest in presenting views and arguments at this hearing, it is hereby cancelled. In all other respects, the January 12 notice remains the same. Issued in Washington, D.C., January 28, 1976. Michael F. Butler, General Counsel Federal Energy Administration. [FR Doc.76-3253 Filed 1-30-76;8:57 am] # FEDERAL MARITIME COMMISSION LYKES BROS. STEAMSHIP CO., INC. AND UNICORN LINES LTD. #### Agreement Filed Notice is hereby given that the following agreement has been filed with the Commission for approval pursuant to section 15 of the Shipping Act, 1916, as amended (39 Stat. 733, 75 Stat. 763, 46 U.S.C. 814). Interested parties may inspect and obtain a copy of the agreement at the Washington office of the Federal Maritime Commission, 1100 L Street NW., Room 10126; or may inspect the agreement at the Field Offices located at New York, N.Y., New Orleans, Louisiana, San Francisco, California and Old San Juan, Puerto Rico. Comments on such agreements, including requests for hearing, may be submitted to the Secretary, Federal Maritime Commission, Washington, D.C. 20573, on or before February 23, 1976. Any person desiring a hearing on the proposed agreement shall provide a clear and concise statement of the matters upon which they desire to adduce evidence. An allegation of discrimination or unfairness shall be accompanied by a statement describing the discrimination or unfairness with particularity. If a violation of the Act or detriment to the commerce of the United States is alleged, the statement shall set forth with particularity the acts and circumstances said to constitute such violation or detriment to commerce. A copy of any such statement should also be forwarded to the party filing the agreement (as indicated hereinafter) and the statement should indicate that this has been done. #### Notice of Agreement Filed by: Mr. R. J. Finnan, Pricing, Lykes Bros. Steamship Co., Inc., 300 Poydras Street, New Orleans, Louisiana 70130. Agreement No. 10223, between Lykes Bros. Steamship Co., Inc. and Unicorn Lines (Pty) Limited, establishes a through billing arrangement for the transportation of cargo in the trade between United States ports on the Gulf of Mexico and ports in Mozambique, East Africa, Malagasy, Mauritius, the Comores and Reunion Islands with transshipment at a Malagasy port or a port in South Africa, Mozambique or East Africa, un- der terms and conditions set forth in the agreement. By Order of the Federal Maritime Commission. Dated: January 28, 1976. Francis C. Hurney, Secretary. [FR Doc.76-3020 Filed 1-30-76;8:45 am] # LYKES BROS. STEAMSHIP CO., !NC. ET AL. Notice of Agreements Filed Notice is hereby given that the following agreements have been filed with the Commission for approval pursuant to section 15 of the Shipping Act, 1916, as amended (39 Stat. 733, 75 Stat. 763, 46 U.S.C. 814). Interested parties may inspect and obtain a copy of the agreements at the Washington office of the Federal Maritime Commission, 1100 L Street, NW., Room 10126; or may inspect the agreements at the Field Offices located at New York, N.Y., New Orleans, Louisiana, San Francisco, California, and Old San Juan, Puerto Rico. Comments on such agreements, including requests for hearing, may be submitted to the Secretary, Federal Maritime Commission, Washington, D.C., 20573, on or before February 23, 1976. Any person desiring a hearing on the proposed agreements shall provide a clear and concise statement of the matters upon which they desire to adduce evidence. An allegation of discrimination or unfairness shall be accompanied by a statement describing the discrimination or unfairness with particularity. If a violation of the Act or detriment to the commerce of the United States is alleged, the statement shall set forth with particularity the acts and circumstances said to constitute such violation or detriment to commerce. A copy of any such statement should also be forwarded to the party filing the agreements (as indicated hereinafter) and the statement should indicate that this has been done. Similar transshipment agreements, between the parties listed below, have been filed and assigned the following agreement numbers: Lykes Bros. Steamship Co., Inc./Compagnie Malagache de Navigation, Agreement No. 10219. Lykes Bros. Steamship Co., Inc./Societe Mauricienne de Navigation, Agreement No. 10220. Lykes Bros. Steamship Co., Inc./Societe Comorienne de Navigation, Agreement No. 10221. Each agreement establishes a through billing arrangement for the transportation of cargo in the trade between United States ports on the Gulf of Mexico and ports in Malagasy, Mauritius, the Comores and Reunion Islands with transshipment at a Malagasy port or a port in South Africa, Mozambique or East Africa, under terms and conditions set forth in the agreements. By Order of the Federal Maritime Commission. Dated: January 28, 1976. Francis C. Hurney, Secretary. [FR Doc.76-3021 Filed 1-30-76;8:45 am] # - LYKES BROS. STEAMSHIP CO., INC. Notice of Agreement Filed Notice is hereby given that the following agreement has been filed with the Commission for approval pursuant to section 15 of the Shipping Act, 1916, as amended (39 Stat. 733, 75 Stat. 763, 46 U.S.C. 814). Interested parties may inspect and obtain a copy of the agreement at the Washington office of the Federal Maritime Commission, 1100 L Street, NW., Room 10126; or may inspect the agreement at the Field Offices located at New York, N.Y., New Orleans, Louisiana, San Francisco, California and Old San Juan, Puerto Rico. Comments on such agreements, including requests for hearing, may be submitted to the Secretary, Federal Maritime Commission, Washington, D.C. 20573, on or before February 23, 1976. Any person desiring a hearing on the proposed agreement shall provide a clear and concise statement of the matters upon which they desire to adduce evidence. An allegation of discrimination or unfairness shall be accompanied by a statement describing the discrimination or unfairness with particularity. If a violation of the Act or detriment to the commerce of the United States is alleged, the statement shall set forth with particularity the acts and circumstances said to constitute such violation or detriment to.commerce. A copy of any such statement should also be forwarded to the party filing the agreement (as indicated hereinafter) and the statement should indicate that this has been done. Notice of Agreement Filed by: Mr. R. J. Finnan, Pricing, Lykes Bros. Steamship Co., Inc., 300 Poydras Street, New Orleans, Louisiana 70130. Agreement No. 10222, between Lykes Bros. Steamship Co., Inc. and Green R Line (Pty) Ltd., establishes a through billing arrangement for the transportation of cargo in the trade between United States ports on the Gulf of Mexico and ports in Mozambique, Malagasy, Mauritius, the Comores and Reunion Islands with transshipment at a Malagasy port or a port in South Africa, Mozambique or East Africa, under terms and conditions set forth in the agreement. By Order of the Federal Maritime Commission. Dated: January 28, 1976. Francis C. Hurney, Secretary. [FR Doc.76-3022 Filed 1-30-76;8:45 am] [Independent Ocean Freight Forwarder License No. 1523] #### LANDAIR CORP. #### **Order of Revocation** By letter dated December 16, 1975, Blanche E. Miller, Vice President of Landair Corp., Post Office Box 19837, Columbus, Ohio 43219, was advised by the Federal Maritime Commission that Independent Ocean Freight Forwarder License No. 1523 would be automatically revoked or suspended unless a valid surety bond was filed with the Commission on or before January 15, 1976. Section 44(c), Shipping Act, 1916, provides that no independent ocean freight forwarder license shall remain in force unless a valid bond is in effect and on file with the Commission. Rule 510.9 of Federal Maritime Commission General Order 4 further provides that a licenso will be automatically revoked or suspended for failure of a licensee to maintain a valid bond on file. Landair Corp. has failed to furnish a valid surety bond. By virtue of authority vested in me by the Federal Maritime Commission as set forth in Manual of Orders, Commission Order No. 201.1 (revised) Section 5.01-(c) (dated 6/30/75); It is ordered, that Independent Ocean Freight Forwarder License No. 1523, issued to Landair Corp., be returned to the Commission for cancellation. It is further ordered, that Independent Ocean Freight Forwarder License No. 1523 be and is hereby revoked effective January 15, 1976. It is further ordered, that a copy of this Order be published in the FEDERAL REGISTER and served upon Landair Corp. LEROY F. FULLER, Director, Bureau of Certification and Licensing, [FR Doc.76-3023 Filed 1-30-76;8:45 am] # CERTIFICATES OF FINANCIAL RESPONSIBILITY (WATER POLLUTION) #### **Certificates Revoked** Notice of voluntary revocation is hereby given with respect to Certificates of Financial Responsibility (Water Pollution) which
had been issued by the Federal Maritime Commission, covering the below indicated vessels, pursuant to part 542 of Title 46 CFR and Section 311(p) (1) of the Federal Water Pollution Control Act, as amended. Certificate No. Owner/operator and vessels 01011... Aktieselskabet det Ostaslatisko Kompagni: Betra. 01028... Flensburger Schinsparten-Vereini- gung AG.: Stern Uranus. 01087... Dampskibsselskabet Torm A/S: Torm Herdis. 01123___ Hemisphere Transportation Corp.: Sarah C. Getty. 01150___ Chevron Transport Corp.: Atholi McBean. | | Certificat | e . | Certificat | te. | Certificate | |-----|----------------|---|----------------|---|---| | | No. | Owner/operator and vessels | No. | Owner/operator and vessels | No. Owner/operator and ressels | | | 01186 | Aamodt's Tankrederl A/S: Syl-
vania. | 04002 | Compagnie des Messageries Mari-
times: Polynesie. | 09265 Alandra Maritime S.A. Panama: Alexandra K. | | | | A/S Gerrards Rederi and A/S Ger-
rards Rederi II: Gerlena. | 04006 | National Steel Corp.—Steamship Division: Thomas E. Millsop. | 09392 Bay Rock Vessels, Inc.: Barge S | | - | 01197 | A/S Dovrefjell: Sognejjell. | 04042 | Companhia de Navegaco Maritima | 09612 Oceanic Shipping Corp.: Saint | | | | A/S Falkefjell: Holtefjell.
Skibs A/S Nordhav Sydhav Ost- | 04046 | Netumar: Daphne.
A/S Mosbulkers: Mosengen. | Sultana.
 09896 Oyama Kalum K.K.: Myoken | | • | - | hav: Nordhav. | | Sanko Hong Kong, Ltd.: Golden | Maru. | | | 01223 | Buries Markes Limited: Eagle | | Orchid, Golden Lotus, Asia Cul- | 09908 Freight Chartering Co., Ltd.: Julia | | | 01243 | A/S Jensens Rederi IV: Capto. | 04080 | ture, Allied Enterprise. Port Arthur Towing Co.: Patco 20. | 09988 Euro-Asian Lines (Panama) S.A.: | | - | 01306 | Shaw Savill & Albion Co. Ltd.: | | Compagnie Maritime Congolaise | Pan Glory. | | | 01330 | Northern Star. Shell Tankers (U.K.) Ltd.: | 04356 | S.C.R.L.: Maurice Mpolo. Pacific Far East Line, Inc.: China | By the Commission. | | | 01490 | Thamesfield. Pacific Maritime Services Ltd.: | | Bear, New Zealand Bear. | Francis C. Hurney. | | | 01429 | William Wheelwright. | | Naviera Artola S.A.: Leyre.
Bow Shipping Corp.: Asia Momo. | Secretary. | | | 01443 | Denholm Line Steamers Ltd.: | 04981 | Creole Petroleum Corp.: Esso | [FR Dcc.76-3024 Filed 1-30-76;8:45 am] | | | 01529 | Monach. Oy Pulpships AB: Tivano. | | Amuay, Esso Caripito, Esso
Maracaibo, Esso Caracas, Esso | | | | | D'Amico Societa di Navigazione | | Margarita, Esso La Guaira. | CERTIFICATES OF FINANCIAL | | | 01847 | S.P.A.: Christina D'Amico. Bahamas Shipping Corp.: Bahama | 05014 | American Marine Corp.: U-708, U-707, Abocol, Chuck, U-915, | RESPONSIBILITY (WATER POLLUTION) | | | - | Star. | | Eagle, UMC-20, Tenaru River, | Notice of Certificates Issued | | | 01801 | BP Tanker Co. Ltd.: British Cava-
lier. | 05271 | Bayou Barataria, APB 38. Compania Chilena de Navigacion | Notice is hereby given that the follow- | | | | A/S Sobral: Mundogas Bermuda. | - | Interoceanica: Antartico. | ing vessel owners and/or operators have established evidence of financial respon- | | ٠ | 01902 | Ben Line Steamers Ltd.: Benvrac-
kie. | . 05297 | Caribbean Navigation Co., Ltd.: Tapanahony. | sibility, with respect to the vessels in- | | | 01935 | Interessentskab Mellem Aktiesel- | 05355 | Global Shipping Corp.; Asia | dicated, as required by Section 311(p) (1) | | | | skabet, Dampskibsselskabet
Svendborg & Dampskibsselska- | 05577 | Botan. Far Eastern Shipping Co.: Ho Shi | of the Federal Water Pollution Control Act, and have been issued Federal Mari- | | | | bet AF 1912 Aktieselskab: Thuro | 00071 | Min, Prokofevsk, Alehandr | time Commission Certificates of Finan- | | | | Maersk, Leise Maersk, Louis
Maersk. | , | Tvardovsky, Mekhanik Ryba-
chuk, Anri Barbyus, Ornburg. | cial Responsibility (Water Pollution) | | | 01939 | Maersk McKinney Moller, Aktie- | 05818 | Union Pacific Shipping Co., Inc.: | pursuant to Part 542 of Title 46 CFR. | | | | selskabet, Dampskibsselskabet
Svendborg Dampskibsselskabet | 05846 | Golden Crown. "Nordsee" Deutsche Hochcee- | Certificate No. Owner/operator and vessels | | | - | AF 1912 Aktieselskab: Roy
Maersk. | | fischerel GMBH: Osterreich, | 01017 Westfal-Larsen & Co. A/S: Tor- | | | | AB Svenska Orlent Linien: Tim- | 05932 | Bonn, Munchen.
Freestone Maritime Co. S.A. Pan- | . ranger. 01055 Farrell Lines, Inc.: Austral Glade, | | _ | | merland. Rederiaktiebolaget Transatiantic: | | ama: Titika Halcoussi. | Austral Moon. | | | | Nike. | 05998 | Navarino Shipping & Transport Co., Ltd.: Honesty, Integrity. | 01063 E:S. Aaby's Rederi A/S: Tento.
01185 Aksjeselskapet Kosmos: Jarmada. | | | 02198 | Penininsular & Oriental Steam Navigation Co.: Chitral, Essex. | 06022 | Epsilon Fishing Co., Inc.: Denise | 01427 The Pacific Steam Navigation Co.: | | | | Naviera Galea, S.A.: Aiboa.
First Steamship Co., Ltd.: Ever | 06032 | Kanlokar Compania Naviera S.A. | William Wheelwright. 01442 Charles Connell & Co., Ltd.: Loch | | | | Sureness. | 06358 | Panama R.P.: Green Park. Zeta Fishing Co., Inc.: Eileen M. | Maree. 01755 Hugo Stinnes Zweigniederlassung: | | | 02330 | Oriental Shipping Corp.: Asia Loyalty. | 06399 | Tokumaru Kalun K.K.: Daitoku | Nopal Pampero. | | ٠. | | Oriental Shipping Corp.: Asia Mo- | 06487 | Maru No. 17.
Naviera Ason S.A.: Elena de | 01981 AB Svenska Örlent Linien: Bal-
ticland. | | | | τality, Asia Heron, Asia Gold, Asia Flamingo. | | Perez. | 02038 Polskie Linie Oceaniczne: Phen- | | | 02357 | A/S Granger Rolf: Bencomo. | | Stott, Mann & Co., Ltd.: Calrados.
K. G. "Langra" Schiffahrtsges | ian, Jan Kochanowski. 02131 Houlder Offshore, Ltd.: Oregis. | | | 02473
02602 | Irish Shipping Ltd.: Irish Cedar. Fyffes Group Ltd.: Ronde. | | M.B.H. & Co.: Brooknes. | 02246 Blue Star Line, Ltd.: Avelona Star. | | | 02878 | BP New Zealand Ltd.: Hamilton. | 06608 | ETA Fishing Co., Inc.: Jacqueline Marie. | 02432 Dempo Steamships Ltd.: Jagat Priya. | | | U43±0 | Raymond International, Inc.: Conqueror, California, Challen- | 06706 | Miskal Shipping Co. S.A.: Sun Hope. | 02475 Houston Barge Line, Inc.: Captain
Briscoe. | | | 02958 ° | ger, Colossus, S-74 Concord. Ashland Oil, Inc.: STC-2001. | 06853 | Shipping Co. Knud I. Larsen: | 02492 Interstate Oil Transport Co.: Elk | | | | Sea-Land Service, Inc.: Bienville, | 06956 | Inger Kansas.
Crystal Pinus, Inc.: Crystal Pinus. | River.
02585 Koch Refining Co.: TCB 68. | | - | 03279 | Fairland. Delta Steamship Lines, Inc.: Mary- | 06996 | Akita Senpaku K.K.: Akitsushima | 02843 Mino, S.A.: Piccazul, Piccrerde. | | | | mar. | 07184 | Maru.
Eureka Shipping Co., S.A.: Nord- | 02918 Tokyo Tanker Co., Ltd.: Jerboa.
02930 Compania Sud Americana de Va- | | . 1 | 03318 | Nedgulf Tankers N.V.: Gulf Swede, Gulf Hansa, Gulf Italian, Gulf | 01104 | partner, Nordlander. | pores; Choapa. | | | | Hollander. | 07351 | Skysea Corp. S.A. Panama:Lo-
renzo Halcoussis. | 03315 Afran Transport Co.: Adriatic Sea.
03321 Marunouchi Kisen Kabushiki Kai- | | | | Shell Canada Ltd.: Northern Shell. Daien Reizo K.K.: Daien Maru No. | 07655 | Mari Shipping Co. Ltd: Despina | cha: Hososhima Maru. | | | | 31.
Sanko Kisen K.K.: Volga Maru. | 08035 | Pontikos. Goldtopps Navigation Co., S.A. | 03387 Deutsche Shell Tanker G.M.B.H.:
Lottia. | | | | Tokyo Kaiji Kabushiki Kaisha: | | Panama: Golden King. | 03502 Shinyel Senpaku K.K.: Tokiwasan
Maru, Recife Maru. | | ٠, | 13567 | Yanagi Maru. A/S Elkland: Skaugum. | 08408
08503 | Moniwel Corp.: Stolt Tudor. Block Transport Corp.: Elphine. | 03737 Interocean Shipping Co.: Eliane. | | | | Canada Maritime S.A.: Ithaca | 08946 | C. Avramides Maritime Enter- | 03744 Ocean Fisheries, Inc.: Michelan-
gelo. | | | 03637 | Trader. P.A. Van Es & Co. B.V.: Breeveld. | ×. | prises S.A.: Maria A, Gertrude Wiener. | 04226 National Marine Service, Inc.: | | | 03656 | Bulk Oil Carriers, Inc., Liberia: | 09074 | Zuito Shipping Co., Ltd.: Seine | NMS No. 1904, NMS No. 1905.
04358 Holland Bulk Transport B.V.: | | | | Allegre. American Export Lines, Inc.: Ex- | * | Maru, Thames Maru, Kenko
Maru. | Maasbracht, Amstelmolen. | | | - | ford. | | LSP Tankers Corp.: Amolyntos. | 04386 Maritime Co. of the Philippines: Isla Verde. | | (| 03918 | Mobil Shipping & Transportation Co.: Mobil Valiant. | 09212 | Nichiyo Steamship Co., Ltd.: Coral Rose. | 04618 Huffman Towing Co.: Charles Foss, H. F. Leonard. | | | 2.2 | | | | a over the a substitute life | | | | | | | | | Certificat | | |----------------|--| | No.
04793 | Owner/operator and vessels | | 05004 | Snam S.P.A.: Agip la Spezia. Flowers Transportation, Inc.: Rusty Flowers. | | 05167 | Consorcio Naviero Peruano S.A.: Cuzco. | | 05203 | The Western Co. of North America: Western Triton I, Western Polaris II. | | 05353 | Stenning Industries, Inc.: Aleta II. | | 05537 | Empresa Navegacion Mambisa:
Batalla de Santa Clara. | | 05577 | Far Eastern Shipping Co.: Berezi-
nales, Tobolles, Baykonur, Elek-
trostal, Angara, Yenisei, Am-
guema, Vasiliy Fedoseev, Kapi-
tan Gotsky, Kapitan Markov,
Pengina, Ivan Skuridin, Meri- | | | dian, Professor Yushchenko,
Admiral Makarov, Leningrad,
Moskva. | | M-05688 | Southern Scrap Material Co., Ltd.:
Vessels not exceeding 15,000
gross tons. | | 05704 | Murmansk Shipping Co.: Kapitan Panfilov. | | 05749
06248 | Delta Fishing Co.: Diana Ysabel.
Commercial Corporation Sovryb- | | 06549 | flot: Poseydon. Compagnie Marocaine de Naviga- | | 06876 | tion: Boujnība. Compania Agropecuaria y
Maritima Santa Rosa Ltda.: Carmina. | | 06995 | Novorossiisk Shipping Co.: Mar-
shal Rokossovskiy, Novorossiy-
skiy Partizan. | | 07382 | Marushin Senpaku Kabushiki Kai-
sha: Allied Trader. | | 07387 | MS Klaus Schoke Schiffahrtsge-
sellschaft Offen KG: Klaus
Schoke. | | 08038 | Flota Petrolera Ecuatoriana: San-
tiago. | | 08490 | Fraternidad Maritime Co., Ltd.: Maria L. | | 08584
08790 | The Mogul Line Ltd.: Lok Vivek. Agtek International, Inc.: Grena- dier. | | 08933 | Norness U.K. Ltd.: Nordic Com-
mander. | | 09031 | Union Mechling Corp.: 954, 955, 956. | | 09074 | *Zuito Shipping Co., Ltd.: Volga
Maru. | | 09206 | Societe Navale Chargeurs Delmas-
Vieljeux: Maurice Delmas. | | 09244
09601 | System Fuels, Inc.: Hope M. Foster Shipping Co., Ltd.: Sira- pil. | | 09713 | Iwakiri Suisan K.K.: Yashima Maru No. 3. | | 09715 | Ellis Barge Line: RV-10, RV-52, ETT-108. | | 09721 | Carnival Cruise Lines, Inc.: Carnivale. | | 09796 | China Pacific S.A.: Buffalo I, Sea-
moco II. | | 09886 | John Helmsing Schiffahrtsgesell-
schaft M.B.H.: John C. Helm-
sing. | | 09971 | Dong Ii Shipping Co., Ltd.: Dai-
toku Maru No. 17. | | 09997 | Robinia Shipping Co., S.A.: Salix. | | 10045 | Y. K. Kiyofuji Kalun: Syunyo
Maru. | | 10501 | Major Transportation S.A.: Taiga No. 1. | | 10616 | Arab Maritime Petroleum Trans-
port Co.: Al Riyadh. | | 10696 | K.G.G. Co., S.A.: Sea Bird No. 83,
Sea Bird No. 86. | | 10699 | Sagitario Internacional S.A.: Ma-
ria Monica. | | | NOTICES | |----------------|---| | Certificat | e
Owner/operator and vessels | | 10726 | Chung Kyung Shipping Co., Ltd.: | | 10737 | C K Apollo. Global Interseas Corp.: Alycia. | | 10767 | Berilo Shipping Co., S.A.: Irini. Adrian Shipping & Trading Corp. | | 10806
10821 | S.A.: Petrola XIX. Djiring Fret S.A.: Port Cartier. Star Sea Transport Corp.: Camilla M. | | 10828 | Pacific Honour Navigation S.A.: Gloria. | | 10829 | Egyptian Navigation Co.: Al Montazah I, Al Mandarah. | | 10834
10840 | Transports, Inc.: Southern Star. Liberian Sterculia Transports, Inc.: Asia Bravery. | | 10841 | Liberian Jonquil Transports, Inc.: Asia Honesty. | | 10842 | Liberian Raven Transports, Inc.: | | 10843 | Liberian Zebra Transports, Inc.:
Asia Zebra. | | 10844 | Beauty. | | 10845 | Eastern Giant. | | 10846 | Eastern Hazel. | | 10847 | Liberian Clover Transports, Inc.:
Golden Clover. | | 10848 | Liberian Tulip Transports, Inc.:
Golden Tulip. | | 10849 | Liberian Emblem Transports, Inc.: World Emblem. | | 10850 | Liberian Athene Transports, Inc.: World Finance. | | 10851 | Liberian Guard Transports, Inc.: World Guard. | | 10852 | Liberian Trojan Transports, Inc.: World Mitsubishi. | | 10853 | Liberian Supreme Transports, Inc.: World Supreme. | | 10859 | International Barges, Inc.: Mary
Lee, Marjorie B. | | 10861 | Tramountana Maritime Corp.: | | 10864 | Hyperion Shipping Corp.: Hamp-
ton Lion. | | 10865 | Pacific Fishing Co., Ltd.: Bong San No. 1. | | 10866 | C.L.M. Enterprises, Inc.: The Duchess. | | 10868 | Pacific Aguilla Naviera S.A.: Sun Sirius. | | 10869 | Transocean Przedsiebiorstwo Przemysłowo Usługowe Rybolowstwa Morskiego: Gryf Pomorski, Pomorze, Piast, Wineta, Zulawy, Buran, Lewanter, Halniak, Har- | | 10870 | mattan. Maravilia Compania Naviera S.A.: Maritsa III. | | 10871 | Continental Bulk Carriers, Inc.: Euroasia Concorde. | | 10872 | Stella First Shipping Co. S.A.: Christina. | | 10874 | Paloma Primera Shipping Co.
S.A.: Gasikara. | | 10879 | Dorado Shipping Ltd.: Shinobu | | 10880 | Ananda. Maritime Ambassador Transports, | | 10881 | Inc.: Ocean Ambassador. Partownership Clipper II: Helene | | 10882 | Clipper. Great Kern Shipping Corp. (An- | | 10884 | tillen) N.V.: Gogofrio.
Rea Steamship, Ltd.: Athina Car- | | 10885 | ` ras.
Arrow, Ltd.: M. J. Carras. | | 10886 | Conservas Garavilla S.A.: Frigo
Isabel, Isabel Cinco, Isabel Dos,
Isabel Cuatro. | | 10887 | Lupine Shipping Co., S.A.: Ocean Rhythm. | ``` Certificate No. Owner/operator and vessels 10890 ... Tempest Navigation Co., Ltd.: Anthia. 10891___ Luxor Maritime Co., Ltd.: Arlana. 10892___ Gisontasuna S.A.: Lur-Txori, Ur- Txori. 10894___ Excelship Navigation S.A.: Excel Trader. 10898___ Serra Shipping (Liberia), Ltd.: Serra Trader. Man Wah Shipping Co., Ltd.: Man 10901___ Wah. 10902___ Ormi Shipping Co. Ltd.: Uniluok. 10904___ Korpa Shipping Company S.A.: Maria. 10905___ Santa Isabella Maritima S.A.: Santa Isabella. By the Commission. FRANCIS C. HURNEY. Secretary. ``` [FR Doc.76-3025 Filed 1-30-76;8:45 am] # UNITED STATES RAILWAY ASSOCIATION [Docket No. 75-64] #### PENN CENTRAL TRANSPORTATION CO. # Abandonment, Fairbrook Branch (Blair County, Pennsylvania) On September 30, 1975, the Trustees of the Penn Central Transportation Company, debtor, a railroad in reorganization under the Regional Rail Reorganization Act of 1973 (45 U.S.C. 701 et seq.), applied to the United States Railway Association for the authorization required by Section 304(f) of that Act to abandon a line of railroad known as the Fairbrook Branch between milepost 0.0 at Tyrone and its terminus at milepost 1.1, a distance of 1.1 miles in Blair County, Pennsylvania. Section 304(f) provides that a railroad in reorganization may not abandon a line of railroad "unless it is authorized to do so by the Association and unless no state or local or regional transportation authority reasonably opposes such action." No state or local or regional transportation authority opposes this application. The Railway Labor Executives Association requests the protection of the "Burlington" conditions for any employees who may be affected by this abandonment. Abandonment of this line would not otherwise be inconsistent with the Final System Plan and the purposes of the Act. Accordingly, the application will be granted on the condition that adversely affected employees receive, until the effective date of mandatory offers to "protected employees" under Section 502(b) of the Act, the labor protection customarily imposed by the Interstate Commerce Commission, as in Chicago, B. & Q. R. Co., Abandonment, 257 I.C.C. 700. This Order shall be effective February 23, 1976. Dated this 27th day of January, 1976. JAMES A. HAGEN, President, United States Railway Association. [FR Doc.76-3008 Filed 1-30-76;8:45 am] ## FEDERAL POWER COMMISSION [Docket No. CP76-213] # LONE STAR GAS CO. AND ENSERCH CORP. Application JANUARY 23, 1975. Take notice that on December 29, 1975. Lone Star Gas Company, a Division of Enserch Corporation (Applicant), 301 South Harwood Street, Dallas, Texas 75201, filed in Docket No. CP76-213 an application pursuant to section 7(c) of the Natural Gas Act for a certificate of public convenience and necessity authorizing the construction and operation of taps and regulators for the delivery of natural gas to ten customers, all as more fully set forth in the application on file with the Commission and open to public inspection. Applicant proposes to construct and operate taps and regulator stations for delivery of natural gas as follows: | Customer | Operation | Estimated
annual*
requirements
(1,000 ft³ at
14.73 lb/in³3) | Location | |--|--|---|---| | Sudie Corbett Cardinal Equipment Co Jim Zimmerer Quinton Jones Paul Castell Donald Kirkpatrick J. C. Jones | Irrigation and peanut-drying Farm implements (heating bldgs.) Farm industry center (heating bldgs) | 500
770
400
1,000
230
230
500
173
800 | Harmon, Okla. Bryan, Okla. Williamser, Tex. Cooke, Tex. Do. Bryan, Okla. Grady, Okla. Bryan, Okla. Do. Childress, Okla. | Applicant estimates that the cost of each tap and regulator station for the delivery of natural gas would cost approximately \$1,163, which costs would be financed from Applicant's working capital. Any person desiring to be heard or to make any protest with reference to said application should on or before February 20, 1976, file with the Federal Power Commission, Washington, D.C. 20426, a petition to intervene or a protest in accordance with the requirements of the Commission's rules of practice and procedure (18 CFR 1.8 or 1.10) and the regulations under the Natural Gas Act (18 CFR 157.10). All protests filed with the Commission will be considered by it in determining the appropriate action to be taken but will not serve to make the protestants parties to the proceeding. Any person wishing to become a party to a proceeding or to participate as a party in any hearing therein must file a petition to intervene in accordance with the Commission's rules. Take further notice that, pursuit to the authority contained in and subject to the jurisdiction conferred upon the Federal Power Commission by sections 7 and 15 of the Natural Gas Act and the Commission's rules of practice and procedure, a hearing will be held without further notice before the Commission on this application if no petition to intervene is filed within the time required herein, if the Commission on its own review of the matter finds that a grant of the certificate is required by the public convenience and necessity. If a petition for leave to intervene is timely filed, or if the Commission on its own motion believes that a formal hearing is required, further notice of such hearing will be duly given. Under the procedure herein provided for, unless otherwise advised, it will be unnecessary for Applicant to appear or be represented at the hearing.
> MARY KIDD PEAK, Acting Secretary. [Docket No. CP75-17] # TRANSWESTERN PIPELINE CO. **Petition To Amend** JANUARY 23, 1976. Take notice that on December 29, 1975, Transwestern Pipeline Corporation (Petitioner), P.O. Box 2521, Houston, Texas 77001, filed in Docket No. CP75-17 a petition to amend the order of the Commission of October 17, 1974 (52 FPC __), issuing a certificate of public convenience and necessity pursuant to Section to three right-of-way grantors. Petitioner proposes in the instant petition to amend to construct facilities and deliver natural gas for direct sales to four additional right-of-way grantors, as follows: [FR Doc.76-2871 Filed 1-30-76;8:45 am] 7(c) of the Natural Gas Act to include authorization to construct and operate four additional taps for Petitioner's right-of-way grantors, all as more fully set forth in the petition to amend on file with the Commission and open to public inspection. Petitioner alleges that in the forestated order of the Commission it was authorized to construct and operate facilities for the direct sales of natural gas | Customer | Location | Annual
estimated
delivery
(1,000 ft³) | Um of gas | |--|-----------------------|--|--| | Harold D. Riggs | Carson County, Tex | 1,000 | Agricultural, pump fuel, erop drying, | | Warren Carnes. S. Gene Hall A. L. Streun | Ochiltree County, Tex | 1,000
24,000
24,000 | and domestic. Agricultural, pump fuel, and domestic. Do. Do. | Petitioner estimates that the total cost of the proposed facilities, consisting of a one-inch tap, meter, and related for each customer would be approximately \$40,530. Petitioner states that these expenditures would be reimbursed by the customers except the cost of the meters. Petitioner proposes to sell up to 200 Mcf of gas per day to each customer. Any person desiring to be heard or to make any protest with reference to said petition to amend should on or before February 17, 1976, file with the Federal Power Commission, Washington, D.C. 20426, a petition to intervene or a protest in accordance with the requirements of the Commission's Rules of Practice and Procedure (18 CFR 1.8 or 1.10) and the Regulations under the Natural Gas Act (18 CFR 157.10). All protests filed with the Commission will be considered by it in determining the appropriate action to be taken but will not serve to make the protestants parties to the proceeding. Any person wishing to become a party to a proceeding or to participate as a party in any hearing therein must file a petition to intervene in accordance with the Commission's Rules. > MARY KIDD PEAK. Acting Secretary. [FR Doc.76-2872 Filed 1-30-76;8:45 am] [Docket No. CS76-369, etc.] JEROME K. THARPE, ET AL. Applications for "Small Producer" Certificates 1 JANUARY 23, 1976. Take notice that cach of the Applicants listed herein has filed an application pursuant to Section 7(c) of the Natural Gas Act and Section 157.40 of the Regulations thereunder for a "small producer" certificate of public convenience and necessity authorizing the sale for resale and delivery of natural gas in interstate commerce, all as more fully set forth in the applications which are on file with the Commission and open to public inspection. Any person desiring to be heard or to make any protest with reference to said applications should on or before February 23, 1976, file with the Federal Power Commission, Washington, D.C. 20426, petitions to intervene or protests in accordance with the requirements of the Commission's Rules of Practice and Procedure (18 CFR 1.8 or 1.10). All protests filed with the Commission will be considered by it in determining the appropriate action to be taken but will not serve to make the protestants parties to the proceeding. Persons wishing to become parties to a proceeding or to participate as a party in any hearing there-in must file petitions to intervene in accordance with the Commission's Rules. Take further notice that, pursuant to the authority contained in and subject to the jurisdiction conferred upon the ¹This notice does not provide for consolidation for hearing of the several matters covered herein. Federal Power Commission by Sections 7 and 15 of the Natural Gas Act and the Commission's Rules of Practice and Procedure, a hearing will be held without further notice before the Commission on all applications in which no petition to intervene is filed within the time required herein if the Commission on its own review of the matter believes that a grant of the certificates is required by the public convenience and necessity. Where a petition for leave to intervene is timely filed, or where the Commission on its own motion believes that a formal hearing is required, further notice of such hearing will be duly given. Under the procedure herein provided for, unless otherwise advised, it will be unnecessary for Applicants to appear or be represented at the hearing. > MARY KIDD PEAK, Acting Secretary. | <u> </u> | * | | |--------------------|------------|--| | Docket I | ato filed | Applicant | | O876-369 Jan | 1. 7, 1976 | Jerôme K. Tharpe, CLU,
508 Lamar Life Bldg., | | C876-386 De | c. 31,1975 | Jerôme K. Tharpe, CLU,
508 Lamar Life Bldg.,
Jackson, Miss. 39201.
Wintershall Oil & Gas Co.,
3000 One Shell Plaza,
Houster, Pag. 75002 | | C876-387 Jan | ı. 2, 1976 | Wintershall Oll & Gas Co.,
3000 One Shell Plaza,
Houston, Tex. 77002.
James L. Stroope, 4545 Post
Oak Place Dr., Suite 204,
Houston, Tex. 77027.
Adak Energy Corp., 2365
South 2300 Bast, Salt Lake
City, Utah 84109.
Southland Financial Prop-
erties, Inc., 1105 Southland
Center, Dallas, Tex. 75201.
W. J. O'Brien, Jr., 630 Com-
mercial National Bank
Bldg., Shreveport, La. | | O876-388 | _do | Adak Energy Corp., 2365
South 2300 East, Salt Lake
City. Utah 84109. | | O876-389 | _do | Southland Financial Properties, Inc., 1105 Southland
Center, Dallas, Tex. 75201. | | | | 71101. | | | | Raymond A. Baur, 695 Sum-
mer St., Stanford, Conn. | | O876-392 Jan | . 8,1976 | Clark Ellison, 222 Northeast
50th St., Oklahoma City,
Okla. 73105.
H. H. Shockely, 103 North
Main, Aztec, N. Mex. 87410.
The First National Bank of
Showaport, Trusto UNY | | CS76-393 | .do | H. H. Shockely, 103 North | | | | Raymond J. O'Brien, Jr., | | O876-395 | _do | Numen Corp., 630 Commercial National Bank Bldg., | | OS76-396 | .do | TBP Offshore Co., Box 2009, | | C876-397 | _do | La. 71101. Numen Corp., 630 Commercial National Bank Bidg., Shreveport, La. 71101. TBP Offshore Co., Box 2009, Amarillo, Tex. 79105. Adobe Drilling Program—1975 Ltd., 1100 Western United Life Bidg., Midland, Tex. 79701. Mrs. Martha J. O'Brien, 630 Commercial National Bank Bidg., Shreveport, La. 71101. Curtis John Oates, Trustee | | OS76-398 Jan | . 12, 1976 | Mrs. Martha J. O'Brien, 630
Commercial National
Bank Bldg., Shreveport, | | C876-399 | .do | Curtis John Oates, Trustee
et al., P.O. Box 9158, | | C876-400 | .do | La. 71101. Curtis John Oates, Trustee et al., P.O. Box 9158, Amarillo, Tex. 79105: Norbert M. Welch and Louise B. Welch, Rural Route 3, Box 17, Vincennes, Ind. 47591. | | OS76-401 Jan | 13,1976 | Howard E. Russell, 307
North High, El Dorado,
Kans 67042 | | C876-402 | .do | W. C. McBride-Silurian Oil
Co., 25 North Brentwood
Blvd. St. Louis Mo. 68105 | | CS76-403 Jan | . 14,1976 | Harold D. Baker, 203 Ergon | | C876-404 Jan | 15, 1976 | Box 17, Vincennes, Ind. 47591. Howard E. Russell, 307 North High, El Dorado, Kans. 67042. W. C. McBride-Silurian Oil Co., 25 North Brentwood Blvd., St. Louis, Mo. 68105. Harold D. Baker, 203 Ergon Bidg., Jackson, Miss. 39201. Robert R. Lamb, 192 Meadows Bidg., Dallas, Tox. 75206. Edward W. Hughston, 192 | | C876-405 | _do | Edward W. Hughston, 192
Meadows Bidg., Dallas,
Tex. 75206.
Thomas D. White, 400 South
Pershing, Wichita, Kans. | | C876-406 | .do | Thomas D. White, 400 South
Pershing, Wichita, Kans.
67218. | | | | Termo Co. of Texas, 2100
First City National Bank
Bldg., Houston, Tex. 77002. | | Docket
No. | Date filed | Applicant | |---------------|--------------|---| | CS76-408 | Jan: 19,1976 | | | C876-409 | ob | Dr., Shråveport, La. 71106. The First National Bank of Shreveport, Trustee U/W of Grace Jacobs Lloyd, P.O. Box 1116, Shreveport, La. 71154. | | CS76-410 | do | Victor P. Smith, P.O. Box
4936, Jackson, Miss. 39216. | | CS76-411 | :-do | Clyde Niernberger, 145
North Armour, Wichita,
Kans. 67206. | | CS76-412 | do | Monroe Producers, Inc., P.O.
Box 663, Aberdeen, Miss.
39730. | | CS76-413 | đo | Producing Royalties, Inc.,
P.O. Box 1071, Lubbock,
Tex. 79408. | [FR Doc.76-2870 Filed 1-30-76;8:45 am] #### CONSERVATION-TECHNICAL ADVISORY TASK FORCE-EFFICIENCY IN USE OF GAS Agenda of Federal Power Commission, Union Plaza Building, 825 North Capitol Street, NE., Washington, D.C. 20426, Conference Room 5200, February 25, 1976, 10 a.m., Presiding: Mr. James R. Kirby, Coordinating Representative and Secretary, Federal Power Commission. 1. Call to order and introductory remarks—Mr. James R. Kirby. - 2. Introduction of the task force cochairmen-Mr. James Woodruff, Deputy Director, Public Utilities Division, Michigan Public Service Commission, Lansing, Michigan
and Mr. John A. Irwin, General Manager of Market Services, Panhandle Eastern Pipe Line Company, Houston, Texas. - 3. Discussion of task force work scope and goals-Mr. James Woodruff and Mr. John A. Irwin. - 4. Assignment of work to task force members-Mr. James Woodruff and Mr. John A. Irwin. - 5. Establishment of priorities and completion dates for work of the task force-Irwin. - 6. Selection of next meeting date. - 7. Discussion of other matters. - 8. Adjournment-Mr. James R. Kirby. This meeting is open to the public. Any interested person may attend, appear before, or file statements with the Committee—which statements, if in written form, may be filed before or after the meeting, or if oral, at the time and in the manner permitted by the committee. KENNETH F. PLUMB, Secretary. [FR Doc.76-3118 Filed 1-30-76;8:45 am] ## SUPPLY-TECHNICAL ADVISORY FORCE Meeting Agenda of meeting of Supply-Technical Advisory Task Force-Prospective Exploration and Development and Additions to Reserves Subgroup on Exploratory and Development Levels, Hearing Room "G", Federal Power Commission, Union Plaza Building, 825 North Capitol Street, NE., Washington, D.C. 20426, February 18, 1976, 9:30 a.m., Presiding: Mr. William J. McCabe, National Gas Survey, Federal Power Commission. 1. Call to order and introductory remarks—Mr. William J. McCabe. · 2. Discussion of Subgroup's assignment and scope of work—Mr. Douglas Harnish. 3. Develop procedure and methodology for accomplishing task force charge-Mr. Douglas Harnish. 4. Assignment of work to Subgroup members—Mr. Douglas Harnish. 5. Set Priorities and due dates for working drafts. 6. Other business. Adjournment-Mr. William J. McCabe. This meeting is open to the public. Any interested person may attend, appear before, or file statements with the Committee—which statements, if in written form, may be filed before or after the meeting, or if oral, at the time and in the manner permitted by the Committee. > KENNETH F. PLUMB, Secretary. [FR Doc.76-3105 Filed 1-30-76;8:45 am] # FEDERAL RESERVE SYSTEM STARBUCK BANCSHARES, INC. Formation of Bank Holding Company Starbuck Bancshares, Inc., Starbuck, Minnesota, has applied for the Board's approval under § 3(a) (1) of the Bank Holding Company Act (12 U.S.C. 1842 (a) (1)) to become a bank holding company through acquisition of 80.1 per cent or more of the voting shares of First National Bank of Starbuck, Starbuck, Minnesota. The factors that are considered in acting on the application are set forth in § 3(c) of the Act (12 U.S.C. 1842(c)). The application may be inspected at Mr. James Woodruff and Mr. John A. the office of the Board of Governors or at the Federal Reserve Bank of Minneapolis. Any person wishing to comment on the application should submit views in writing to the Secretary, Board of Governors of the Federal Reserve System, Washington, D.C. 20551 to be received no later than February 24, 1976. > Board of Governors of the Federal Reserve System, January 26, 1976. GRIFFITH L. GARWOOD. [SEAL] Assistant Secretary of the Board. [FR Doc.76-3005 Filed 1-30-76;8:45 am] # FEDERAL TRADE COMMISSION STATEMENT OF ORGANIZATION #### **Laws Administered** On May 14, 1973, functions under the Flammable Fabrics Act (15 U.S.C. 1191–1204) were transferred to the Consumer Product Safety Commission pursuant to section 30 of the Consumer Product Safety Act (15 U.S.C. 2079). Previously, the Department of Commerce, the Federal Trade Commission, and the Departhad responsibilities under the Flammable Fabrics Act. Notice is hereby given that Section 4 of the Statement of Organization is amended by deleting therefrom the following: "the Flammable Fabrics Act (67 Stat. 11, as amended; 15 U.S.C. 1191-1204).". By direction of the Commission dated January 26, 1976. > CHARLES A. TOBIN. Secretary. [FR Doc.76-2954 Filed 1-30-76;8:45 am] # GENERAL ACCOUNTING OFFICE REGULATORY REPORTS REVIEW Receipt of Report Proposals The following request for clearance of a report intended for use in collecting information from the public was received by the Regulatory Reports Review Staff, GAO, on January 27, 1976. See 44 U.S.C. 3512(c) & (d). The purpose of publishing this notice in the FEDERAL REGISTER is to inform the public of such receipt. - The notice includes the title of the request received; the name of the agency sponsoring the proposed collection of information; the agency form number, if applicable; and the frequency with which the information is proposed to be col-.lected. Written comments on the proposed FCC form are invited from all interested persons, organizations, public interest groups, and affected businesses. Because of the limited amount of time GAO has to review the proposed form, comments (in triplicate) must be received on or before February 20, 1976, and should be addressed to Mr. Carl F. Bogar, Assistant Director, Office of Special Programs, United States General Accounting Office Room 5216, 425 I Street, NW., Washington. D.C. 20548. Further information may be obtained from Patsy J. Stuart of the Regulatory Reports Review Staff, 202–376–5425. ## FEDERAL COMMUNICATIONS COMMISSION Request for clearance of new FCC Form 731, Application for Equipment Authorization—Radio Frequency Devices. This form is required to be filed when applying for type acceptance, type approval or certification of equipment as prescribed by Parts 2, 15, and 18 of the Commission's Rules. The new FCC Form 731 combines into one form and is iden. tical to that information previously covered by FCC Forms 722, 723 and 729. It is estimated that respondent burden would average 2 hours for type approval, whereas type acceptance or certification would range from 8 to 24 hours. It is anticipated that the FCC will receive approximately 9600 applications during the ment of Health, Education, and Welfare for type acceptance and 7800 for certifi- CARL F. BOGAR, Assistant Director, Regulatory Reports Review. [FR Doc.76-2960 Filed 1-30-76;8:45 am] ## NATIONAL FOUNDATION ON THE ARTS AND THE HUMANITIES #### ARCHITECTURE AND ENVIRONMENTAL ARTS ADVISORY PANEL #### **Notice of Meeting** Pursuant to Section 10(a)(2) of the Federal Advisory Committee Act (Public Law 92-463), notice is hereby given that a closed meeting of the Architecture and Environmental Arts Panel to the National Council on the Arts will be held on February 19-20, 1976 from 9:00 a.m.-5:30 p.m. in the 11th floor conference room of the Columbia Plaza Office Building, 2401 E Street, N.W., Washington, This meeting is for the purpose of Panel review, discussion, evaluation, and recommendation on applications for financial assistance under the National Foundation on the Arts and the Humanities Act of 1965, as amended, including discussion of information given in confidence to the agency by grant applicants. In accordance with the determination of the Chairman published in the Federal Register of June 16, 1975, this meeting, which involves matters exempt from the requirements of public disclosure under the provisions of the Freedom of Information Act (5 U.S.C. 552(b), (4), (5), and (6)) will not be open to the public. Further information with reference to this meeting can be obtained from Mr. Robert M. Sims, Advisory Committee Management Officer, National Endowment for the Arts, Washington, D.C. 20506, or call (202) 634-6377. > ROBERT M. SIMS, Administrative Officer, National Endowment for the Arts, National Foundation on the Arts and the Humanities. [FR Doc.76-3007 Filed 1-30-76;8:45 am] ## NUCLEAR REGULATORY COMMISSION #### ADVISORY COMMITTEE ON REACTOR **SAFEGUARDS** #### Meeting In accordance with the purposes of Sections 29 and 182b. of the Atomic Energy Act (42 U.S.C. 2039, 232 b.), the ACRS Subcommittee on the Pebble Springs Nuclear Power Plant, Units 1 and will hold a meeting on February 18, 1976 at the Sheraton Inn/Los Angeles Airport, 9750 Airport Boulevard, Los Angeles, CA 90045. The purpose of this analysis of the Emergency Core Cooling System (ECCS) at the Pebble Springs Nuclear Power Plant. The agenda for subject meeting shall be as follows: Wednesday, February 18, 1976, 8:30 a.m. The Subcommittee will meet in closed Executive Session, with any of its consultants who may be present, to explore their preliminary opinions, based upon their independent review of safety reports, regarding matters which should be considered during the open session in order to formulate a Subcommittee report and recommendations to the full Committee. 9:00 a.m. until the conclusion of business. The Subcommittee will meet in open session to hear presentations by representatives of the NRC Staff and the Portland General Electric Company and will hold discussions with these groups pertinent to its review of the analysis of the ECCS at the Pebble Springs Plant. At the conclusion of the open session, the Subcommittee will caucus in a brief, closed session to determine whether the matters identified in the initial closed session have been adequately covered and whether the project is ready for review by the full Committee. During the session Subcommittee members and consultants will discuss their final opinions and recommendations on these matters. Upon conclusion of this caucus, the Subcommittee will meet again in brief open. session to announce its determination. I have determined, in accordance with Subsection 10(d) of Public Law 92-463, that it is necessary to conduct the above closed sessions to protect the free interchange of internal views in the final stages of the Subcommittee's deliberative process (5 U.S.C. 552(b) (5)) and to protect confidential proprietary information (5 U.S.C. 552(b) (4)). Separation of factual material from individuals' advice, opinions, and recommendations while closed Executive Sessions are in progress is considered impractical. Practical considerations may dictatealternations in the above agenda or schedule. The Chairman of the Subcommittee is empowered to conduct the meeting in a manner that, in his judgment, will facilitate the
orderly conduct of business, including provisions to carry over an incompleted open session from one day to the next. With respect to public participation in the open portion of the meeting, the following requriements shall apply: (a) Persons wishing to submit written statements regarding the agenda items. may do so by providing 15 readily reproducible copies to the Subcommittee at the beginning of the meeting. Comments should be limited to safety related areas within the Committee's purview. Persons desiring to mail written comments may do so by sending a readily reproducible copy thereof in time for consideration at this meeting. Comments coming year: 400 for type approval, 1400 'meeting is to continue the review of the postmarked no later than February 11, 1976 to Mr. R. Muller, ACRS, NRC, Washington, D.C. 20555, will normally be received in time to be considered at this Background information concerning items to be considered at this meeting can be found in documents on file and available for public inspection at the NRC Public Document Room, 1717 H St., NW., Washington, D.C. 20555 and at the City Hall, P.O. Box 356, Arlington, Oregon 97812. (b) Those persons wishing to make an oral statement at the meeting should make a written request to do so, identifying the topics and desired presentation time so that appropriate arrangements can be made. The Committee will receive oral statements on topics relevant to the Committee's purview at an appropriate time chosen by the Chairman of the Subcommittee. (c) Further information regarding topics to be discussed, whether the meeting has been cancelled or rescheduled, the Chairman's ruling on requests for the opportunity to present oral statements and the time allotted therefor can be obtained by a prepaid telephone call on February 17, 1976 to the Office of the Executive Director of the Committee (telephone 202/634-1371, Attn: Mr. M. W. Libarkin) between 8:15 a.m. and 5:00 p.m., e.s.t. (d) Questions -may be propounded only by members of the Subcommittee - and its consultants. (e) The use of still, motion picture, and television cameras, the physical installation and presence of which will not interfere with the conduct of the meeting, will be permitted both before and after the meeting and during any recess. The use of such equipment will not, however, be allowed while the meeting is in session. - (f) Persons with agreements or orders permitting access to proprietary information may attend portions of ACRS meetings where this material is being discussed upon confirmation that such agreements are effective and relate to the material being discussed. The Executive Director of the ACRS should be informed of such an agreement at least three-working days prior to the meeting so that the agreement can be confirmed and a determination can be made regarding the applicability of the agreement to the material that will be discussed during the meeting. Minimum information provided should include information regarding the date of the agreement, the scope of material included in the agreement, the project or projects involved, and the names and titles of the persons signing the agreement. Additional information may be requested to identify the specific agreement involved. A copy of the executed agreement should be provided to Mr. R. Muller of the ACRS Office, prior to the beginning of the meeting. (g) A copy of the transcript of the open portion of the meeting will be available for inspection on or after February 25, 1976 at the NRC Public Docu- ment Room, 1717 H St., NW., Washington, D.C. 20555 and at the City Hall, P.O. Box 356, Arlington, Oregon 97812. Copies of the minutes of the meeting will be made available for inspection at the NRC Public Document Room, 1717 H St., NW., Washington, D.C. 20555 after May 18, 1976. Copies may be obtained upon payment of appropriate charges. Dated: January 26, 1976. JOHN C. HOYLE, Advisory Committee Management Officer. [FR Doc.76-2984 Filed 1-30-76;8:45 am] #### ADVISORY COMMITTEE ON REACTOR **SAFEGUARDS** #### Meeting In accordance with the purposes of Sections 29 and 182b. of the Atomic Energy Act (42 U.S.C. 2039, 2232b.), the ACRS Subcommittee on the Clinch River Breeder Reactor Plant will meet on February 18, 1976 at the Hanford House Hotel, 802 George Washington Way, Richland, WA. 99352. The purpose of this meeting is to discuss the Research and Development Program at the Hanford Engineering and Development Laboratory, Richland, WA. The agenda for subject meeting shall be as follows: Wednesday, February 18, 1976, 8:00 a.m.: The Subcommittee will meet in closed Executive Session, with any of its consultants who may be present, to explore preliminary opinions regarding the proposed plant construction, to discuss suggestions and recommendations advanced by members of the Subcommittee in regard to ways and means to develop most effectively the items of information which are required to form the basis for a Subcommittee recommendation to the full Committee, and to develop a detailed plan for coverage of all agenda items during the follow-on meeting. 8:30 a.m. until the conclusion of business: The Subcommittee will meet in open session with the NRC Staff, the Energy Research and Development Administration, the Project Management Corporation, and the Tennessee Valley Authority to discuss research and development efforts at Westinghouse Hanford Engineering and Development Laboratory and their application to the Clinch River Breeder Reactor Project. At the conclusion of the open session, the Subcommittee will caucus in a brief, closed session to determine whether the matters identified in the initial closed session have been adequately covered and whether the project is ready for review by the full Committee. During this session, Subcommittee members and consultants will discuss their final opinions and recommendations on these matters. Upon conclusion of the caucus, the Subcommittee may meet again in brief open session to announce its determination. In addition to this closed deliberative session, it may be necessary for the Subcommittee to hold one or more closed sessions for the purpose of exploring with the NRC Staff and participants matters involving proprietary information, particularly with regard to specific features of the plant design. I have determined, in accordance with Subsection 10(d) of Public Law 92-463. that it is necessary to conduct the above closed sessions to protect the free interchange of internal views in the final stages of the Subcommittee's deliberative process (5 U.S.C. 552(b) (5)) and to protect confidential proprietary information (5 U.S.C. 552(b) (4)). Separation of-factual material from individuals' advice, opinions, and recommendations while closed Executive Sessions are in progress is considered impractical. Practical considerations may dictate alterations in the above agenda or schedule. The Chairman of the Subcommittee is empowered to conduct the meeting in a manner that, in his judgment, will facilitate the orderly conduct of business. including provisions to carry over an incompleted open session from one day to the next. With respect to public participation in the open portion of the meeting, the following requirements shall apply: (a) Persons wishing to submit written statements regarding the agenda items may do so by providing 15 readily reproducible copies to the Subcommittee at the beginning of the meeting. Comments should be limited to safety related areas within the Committee's purview. Persons desiring to mail written comments may do so by sending a readily reproducible copy thereof in time for consideration at this meeting. Comments postmarked no later than February 10. 1976 to Mr. T. G. McCreless, ACRS, NRC, Washington, D.C. will normally be received in time to be considered at this meeting. Background information concerning the Clinch River Breeder Reactor can be found in documents on file and available for public inspection at the NRC Public Document Room, 1717 H St., NW., Washington, D.C. 20555, at the Oak Ridge Public Library, Civic Center, Oak Ridge, TN 37830, and at the Lawson McGhee Public Library, 500 W. Church Street, Knoxville, TN 37902. - (b) Those persons wishing to make an oral statement at the meeting should make a written request to do so, identifying the topics and desired presentation time so that appropriate arrangements can be made. The Committee will receive oral statements on topics relevant to the Committee's purview at an appropriate time chosen by the Chairman of the Subcommittee. - (c) Further information regarding + topics to be discussed, whether the meeting has been cancelled or rescheduled. the Chairman's ruling on requests for the opportunity to present oral statements and the time allotted therefor can be obtained by a prepaid telephone call on February 13, 1976 to the Office of the Executive Director of the Committee (telephone 202/634–1375, Attn: Mr. T. G. McCreless) between 8:15 a.m. and 5:00 p.m., EST. (d) Questions may be propounded only by members of the Subcommittee and its consultants. (e) The use of still, motion picture, and television cameras, the physical installation and presence of which will not interfere with the conduct of the meeting, will be permitted both before and after the meeting and during any recess. The use of such equipment will not, however, be allowed while the meeting is in session. (f) Persons with agreements or orders permitting access to proprietary information may attend portions of ACRS meetings where this material is being discussed upon confirmation that such agreements are effective and relate to the material being discussed. The Executive Director of the ACRS should be informed of such an agreement at least three working days prior to the meeting so that the agreement can be confirmed and a determination can be made regarding the applicability of the agreement to the material that will be discussed during the meeting. Minimum
information provided should include information regarding the date of the agreement, the scope of material included in the agreement, the project or projects involved, and the names and titles of the persons signing the agreement. Additional information may be requested to identify the specific agreement-involved. A copy of the executed agreement should be provided to Mr. T. G. McCreless of the ACRS Office, prior to the beginning of the meeting. (g) A copy of the transcript of the open portion of the meeting will be available for inspection on or after February 26, 1976 at the NRC Public Document Room, 1717 H St. NW., Washington, D.C. 20555, at the Oak Ridge Public Library, Civic Center, Oak Ridge, TN 37830, and at the Lawson McGhee Public Library, 500 W. Church Street, Knoxville, TN 278002 Copies of the minutes of the meeting will be made available for inspection at the NRC Public Document Room, 1717 H St. NW., Washington, D.C. 20555 after May 19, 1976. Copies may be obtained upon payment of appropriate charges. Dated: January 26, 1976. JOHN C. HOYLE, Advisory Committee Management Officer. [FR Doc.76-2985 Filed 1-30-76;8:45 am] # ADVISORY COMMITTEE ON REACTOR SAFEGUARDS #### Meeting In accordance with the purposes of Sections 29 and 182b, of the Atomic Energy Act (42 U.S.C. 2039, 2232b.), the ACRS Subcommittee on the Clinch River Breeder Reactor Plant will meet on February 19, 1976 at Sheraton Inn/Los Angeles Airport, 9750 Airport Boulevard, Los Angeles, CA 90045. The purpose of this meeting is to discuss the Research and Development Program at Atomics International, Canoga, Park, CA. 90045. The agenda for subject meeting shall be as follows: Thursday, February 19, 1976, 12:30 p.m.: The Subcommittee will meet in closed Executive Session, with any of its consultants who may be present, to explore preliminary opinions regarding the proposed plant construction, to discuss suggestions and recommendations advanced by members of the Subcommittee in regard to ways and means to develop most effectively the items of information which are required to form the basis for a Subcommittee recommendation to the full Committee, and to develop a detailed plan for coverage of all agenda items during the follow-on meeting. 1:00 p.m. until the conclusion of business: The Subcommittee will meet in open session with the NRC Staff, the Energy Research and Development Administration, the Project Management Corporation, and the Tennessee Valley Authority to discuss research and development efforts at Atomics International and their application to the Clinch River Breeder Reactor Project. At the conclusion of the open session, the Subcommittee will caucus in a brief, closed session to determine whether the matters identified in the initial closed session have been adequately covered and whether the project is ready for review by the full Committee. During this session, Subcommittee members and consultants will discuss their final opinions and recommendations on these matters. Upon conclusion of the caucus, the Subcommittee may meet again in brief open session to announce its determination. In addition to this closed deliberative session, it may be necessary for the Sub-committee to hold one or more closed sessions for the purpose of exploring with the NRC Staff and participants matters involving proprietary information, particularly with regard to specific features of the plant design. I have determined, in accordance with Subsection 10(d) of Public Law 92-463, that it is necessary to conduct the above closed sessions to protect the free interchange of internal views in the final stages of the Subcommittee's deliberative process (5 U.S.C. 552(b) (5)) and to protect confidential proprietary information (5 U.S.C. 552(b) (4)). Separation of factual material from individuals' advice, opinions, and recommendations while closed Executive Sessions are in progress is considered impractical. Practical considerations may dictate alterations in the above agenda or schedule. The Chairman of the Subcommittee is empowered to conduct the meeting in a manner that, in his judgment, will facilitate the orderly conduct of business, including provisions to carry over an incompleted open session from one day to the next. With respect to public participation in the open portion of the meeting, the following requirements shall apply: (a) Persons wishing to submit written statements regarding the agenda items may do so by providing 15 readily reproducible copies to the Subcommittee at the beginning of the meeting. Comments should be limited to safety related areas within the Committee's purview. Persons desiring to mail written comments may do so by sending a readily reproducible copy thereof in time for consideration at this meeting. Comments postmarked no later than February 10, 1976 to Mr. T. G. McCreless, ACRS, NRC, Washington, D.C. will normally be received in time to be considered at this meeting. Background information concerning the Clinch River Breeder Reactor can be found in documents on file and available for public inspection at the NRC Public Document Room, 1717 H St., N.W., Washington, D.C. 20555, at the Oak Ridge Public Library, Civic Center, Oak Ridge, TN 37830, and at the Lawson McGhee Public Library 500 W. Church Street, Knoxville, TN 37902. (b) Those persons wishing to make an oral statement at the meeting should make a written request to do so, identifying the topics and desired presentation time so that appropriate arrangements can be made. The Committee will receive oral statements on topics relevant to the Committee's purview at an appropriate time chosen by the Chairman of the Subcommittee. (c) Further information regarding lopics to be discussed, whether the meeting has been cancelled or rescheduled, the Chairman's ruling on requests for the opportunity to present oral statements and the time allotted therefor can be obtained by a prepaid telephone call on February 13, 1976 to the Office of the Executive Director of the Committee (telephone 202/634–1375, Atn: Mr. T. G. McCreless) between 8:15 a.m. and 5:00 p.m., EST. (d) Questions may be propounded only by members of the Subcommittee and its consultants. (e) The use of still, motion picture, and television cameras, the physical installation and presence of which will not interfere with the conduct of the meeting, will be permitted both before and after the meeting and during any recess. The use of such equipment will not, however, be allowed while the meeting is in session. (f) Persons with agreements or orders permitting access to proprietary information may attend portions of ACRS meetings where this material is being discussed upon confirmation that such agreements are effective and relate to the material being discussed. The Executive Director of the ACRS should be informed of such an agreement at least three working days prior to the meeting so that the agreement can be confirmed and a determination can be made regarding the applicability of the agreement to the material that will be discussed during the meeting. Minimum information provided should include information regarding the date of the agreement, the scope of material included in the agreement, the project or projects involved, and the names and titles of the persons signing the agreement. Additional information may be requested to identify the specific agreement involved. A copy of the executed agreement should be provided to Mr. T. G. McCreless of the ACRS Office, prior to the beginning of the meeting. (g) A copy of the transcript of the open portion of the meeting will be available for inspection on or after February 26, 1976 at the NRC Public Document Room, 1717 H St., NW., Washington, D.C. 20555, at the Oak Ridge Public Library, Civic Center, Oak Ridge, TN 37830, and at the Lawson McGhee Public Library, 500 W. Church Street, Knoxville, TN 37902. Copies of the minutes of the meeting will be made available for inspection at the NRC Public Document Room, 1717 H St., N.W., Washington, D.C. 20555 after May 19, 1976. Copies may be obtained upon payment of appropriate charges. Dated: January 26, 1976. JOHN C. HOYLE, Advisory Committee Management Officer. [FR Doc.76-2986 Filed 1-30-76;8:45 am] [Docket Nos. STN 50-454, STN 50-455, and STN 50-456 and STN 50-457] COMMONWEALTH EDISON CO. (BYRON STATION, UNITS 1 & 2) (BRAIDWOOD STATION, UNITS 1 & 2) Assignment of Atomic Safety and Licensing Appeal Board Notice is hereby given that, in accordance with the authority in 10 CFR § 2.787(a), the Chairman of the Atomic Safety and Licensing Appeal Panel has assigned the following panel members to serve as the Atomic Safety and Licensing Appeal Board for these construction permit proceedings: Alan S. Rosenthal, Chairman Dr. Lawrence R. Quarles Dr. W. Reed Johnson Dated: January 26, 1976. MARGARET E. DU FLO, Secretary to the Appeal Board. [FR Doc.76-2988 Filed 1-30-76;8:45 am] [Docket No. 50-255] # .CONSUMERS POWER CO. #### Issuance of Amendment to Provisional Operating License Notice is hereby given that the U.S. Nuclear Regulatory Commission (the Commission) has issued Amendment No. 18 to Provisional Operating License No. DPR-20 issued to Consumers Power Company which revised Technical Specifications for operation of the Palisades Plant, located in Van Buren County, Michigan. The amendment is effective as of its date of issuance. The amendment revised the plant staff organization by adding the position of Environmental Supervisor. The application for the amendment complies with the standards and requirements of the Atomic Energy Act of 1954, as amended (the Act), and the Commission's rules and regulations. The Commission has made appropriate findings as required by the Act and the Commission's rules and regulations in 10 CFR Chapter I, which are set forth in the license amendment. Prior public notice of this amendment is not required since the amendment does not involve a significant-hazards consideration. The Commission has determined
that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR § 51.5(d) (4) an environmental statement, negative declaration or environmental impact appraisal need not be prepared in connection with issuance of this amendment. For further details with respect to this action, see (1) the application for amendment dated December 5, 1975, and (2) Amendment No. 18 to License No. DPR-20. These items are available for public inspection at the Commission's Public Document Room, 1717 H Street, NW., Washington, D.C. and at the Kalamazoo Public Library, 315 South Rose Street, Kalamazoo, Michigan. A copy of Amendment No. 18 may be obtained upon request addressed to the U.S. Nuclear Regulatory Commission, Washington, D.C. 20555, Attention: Director, Division of Operating Reactors. Dated at Bethesda, Maryland, this 23rd day of January 1976. For the Nuclear Regulatory Commission. ROBERT A. PURPLE, Chief, Operating Reactors Branch No. 1, Division of Operating Reactors. [FR Doc.76-2989 Filed 1-30-76;8:45 am] [Docket No. 50-16] # DETROIT EDISON CO. #### Transfer of Provisional Operating License Notice is hereby given that the U.S. Nuclear Regulatory Commission (the Commission) has issued Amendment No. 8 to Provisional Operating License No. 0PR-9 which transfers the license from the Power Reactor Development Company to The Detroit Edison Company (the licensee). The amended license authorizes the Detroit Edison Company to possess but not operate the Enrico Fermi Atomic Power Plant Unit No. 1 located in Monroe County, Michigan. The amendment is effective as of its date of issuance. On a related matter the Commission has granted an exemption to 10 CFR Part 140, Appendix F, as re- quested by Detroit Edison. The exemption was granted by letter dated January 23, 1976. The application for the transfer complies with the standards and requirements of the Atomic Energy Act of 1954, as amended (the Act), and the Commission's rules and regulations. The Commission has made appropriate findings as required by the Act and the Commission's rules and regulations in 10 CFR Chapter I, which are set forth in the amended license. Notice of Intent to Transfer Provisional Operating License in connection with this section was published in the Federal Register on November 20, 1975 (40 FR 54031). No request for a hearing or petition for leave to intervene was filed following notice of the proposed action. The Commission has determined that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR § 51.5(d) (4) an environmental statement, negative declaration or environmental impact appraisal need not be prepared in connection with issuance of this amendment. For further details with respect to this action, see (1) the application for transfer of the license dated October 16, 1975, as supplemented October 27, 1975, (2) Amendment No. 8 to License No. DPR-9, and (3) the Commission's related Safety Evaluation. All of these items are available for public inspection at the Commission's Public Document Room, 1717 H Street, N.W., Washington, D.C. A copy of items (2) and (3) may be obtained upon request addressed to the U.S. Nuclear Regulatory Commission, Washington, D.C. 20555, Attention: Director, Division of Reactor Licensing. Dated at Bethesda, Maryland, this 23rd day of January, 1976. For the Nuclear Regulatory Commission. ROBERT W. REID, Chief, Operating Reactors Branch No. 4, Division of Operating Reactors. [FR Doc.76-2990 Filed 1-30-76;8:45 am] [Docket Nos. 50-424, 50-425] . ## GEORGIA POWER CO. #### **Public Hearing** Please take notice that pursuant to the Atomic Energy Act of 1954, as amended, and the Commission's Regulations (10 CFR Part 50), a public evidentiary hearing will be held before an Atomic Safety and Licensing Board (the Board) starting at 9:30 A.M., EST, on February 10, 1976 at the following location: U.S. District Courtroom, U.S. Courthouse, 2nd Floor, 8th & Telfair Sts., Augusta, Georgia 30902. The purpose of this public hearing, to be conducted in accordance with the Commission's Rules of Practice, is to consider certain proposed amendments to the Applicant's construction permits, which the Applicant has already received, to build two pressurized water nuclear reactors to be known as the Alvin W. Vogtle Nuclear Plant, Units 1 and 2, near the Savannah River in Burke County, Georgia, about 26 miles southeast of Augusta and 15 miles east of Waynesboro, Georgia. If there are any requests from organizations or individuals to make limited appearance statements, pursuant to the Commission's Rules of Practice (10 CFR § 2.715(a)), these will be heard on the morning of February 10. This hearing had originally been scheduled to start on January 27, but had to be postponed (see Board Notice of January 20, 1976). Interested members of the public are invited to attend the hearing. It is so ordered. Issued at Bethesda, Maryland, this 27th day of January, 1976. For the Atomic Safety and Licensing Board. THOMAS W. REILLY, Esq., Chairman. [FR Doc.76-2987 Filed 1-30-76;8:45 am] ... [Docket No. 50-267] # PUBLIC SERVICE COMPANY OF COLORADO # Issuance of Amendment to Facility Operating License Notice is hereby given that the U.S. Nuclear Regulatory Commission (the Commission) has issued Amendment No. 10 to Facility Operating License No. DPR-34 issued to Public Service Company of Colorado which revised Technical Specifications for operation of the Fort St. Vrain Nuclear Generating Station, located in Weld County, Colorado. The amendment is effective as of its date of issuance. The amendment permits a change in the procedures to be followed in the event of trouble with the hydraulic power system. The application for the amendment complies with the standards and requirements of the Atomic Energy Act of 1954, as amended (the Act), and the Commission's rules and regulations. The Commission has made appropriate findings as required by the Act and the Commission's rules and regulations in 10 CFR Chapter I, which are set forth in the license amendment. Prior public notice of this amendment is not required since the amendment does not involve a significant hazards consideration. The Commission has determined that the issuance of this amendment will not result in any significant environmental impact and that pursuant to 10 CFR 51.5 (d) (4) an environmental statement, negative declaration or environmental impact appraisal need not be prepared in connection with issuance of this amendment. For further details with respect to this action, see (1) the application for amendment dated January 24, 1975, (2) Amendment No. 10 to License No. DPR-34, and (3) the Commission's related Safety Evaluation. All of these items are available for public inspection at the Commission's Public Document Room, 1717 H Street, NW., Washington, D.C. and at the Greeley Public Library, City Complex Building, Greeley, Colorado 80631. A copy of items (2) and (3) may be obtained upon request addressed to the United States Nuclear Regulatory Commission, Washington, D.C. 20555, Attention: Director, Division of Project Management. Dated at Bethesda; Maryland, this 27th day of January, 1976. For the Nuclear Regulatory Commission ROBERT A. CLARK, Chief, Special Reactors Branch, Division of Project Management. [FR Doc.76-2991 Filed 1-30-76;8:45 am] # [Docket No. 50-346A] TOLEDO EDISON CO. ET AL. Order JANUARY 27, 1976. Atomic Safety and Licensing Appeal Board, Alan S. Rosenthal, Chairman, Michael C. Farrar, Richard S. Salzman, in the matter of the Toledo Edison Company et al., (Davis-Beese Nuclear Power Station, Unit 1). By order of January 8, 1976, this Board accepted the referral by the Licensing Board of that Board's ruling that section 105c of the Atomic Energy Act does not permit Unit 1 of the Davis-Beese facility to be licensed for operation prior to the completion of the pending antitrust proceeding. LBP-76-1, NRCI-76/1 ______(January 7, 1976). Oral argument on the referred rulings will be heard at 10:00 a.m. on Thursday, March 4, 1976, in the Nuclear Regulatory Commission's Public Hearing Room, fifth floor, East-West Towers, 4350 East West Highway, Bethesda, Maryland. Each side is allotted one hour for the presentation of argument. The party (or parties) challenging the Licensing Board's ruling will be heard first and may reserve a portion of its (their) time for rebuttal. In preparing for argument, counsel may assume that the Board will be familiar with both the issues presented by the referred ruling and the positions of the parties with respect thereto. Where there are two or more parties on the same side of the controversy, counsel representing those parties are strongly encouraged to consult with each other in advance for the purpose of avoiding, to the extent possible, the presentation of repetitious arguments. The total time allotted to their side shall be divided equally among the parties unless counsel agree upon some other division. 4867 Each party shall furnish the Secretary to this Board, by letter mailed no later than February 26, 1976, with the name(s) of the counsel who will present argument on its behalf. It is so ordered. For the Atomic Safety and Licensing Appeal Board. Margaret E. Du Flo, Secretary to the Appeal Board. [FR Doc.76-2992 Filed 1-30-76;8:45 am] # OFFICE OF MANAGEMENT AND BUDGET # BUSINESS ADVISORY COUNCIL ON FEDERAL REPORTS #### Meeting Pursuant to Pub. L. 92–463, notice is hereby given of a meeting of the Business Advisory Council on Federal Reports to be held in Room 2010, New Executive Office Bullding, 726 Jackson Place, NW., Washington, D.C., on February 26, 1976, at 10:00 a.m. The purpose of the meeting is to conduct Council business such as the Treasurer's Report, Council budget, and reports of various Committees; to hear remarks from the Deputy Associate Director for Statistical Policy; and to receive reports of recent actions by the Office of
Management and Budget which affect the reporting of business firms to Federal agencies. The meeting will be open to public observation and participation. Anyone wishing to participate should contact the Deputy Associate Director for Statistical Policy, Room 10202, New Executive Office Building, Washington, D.C. 20503, Telephone (202) 395–3730. VELMA N. BALDWIN, Assistant to the Director for Administration. [FR Doc.76-3010 Filed 1-30-76;8:45 am] # CLEARANCE OF REPORTS List of Requests The following is a list of requests for clearance of reports intended for use in collecting information from the public received by the Office of Management and Budget on January 28, 1976 (44 U.S.C. 3509). The purpose of publishing this list in the Federal Register is to inform the public. The list includes the title of each request received: the name of the agency sponsoring the proposed collection of information; the agency form number(s), if applicable; the frequency with ¹ See this Board's "Notice of Supplemental Hearing on Proposed Amendment to Construction Permits," dated Sept. 3, 1975, which was published in the FEDERAL REGISTER on Sept. 8, 1975 (40 FR 41569). See also this Board's "Prehearing Conference Order And Rulings on Contentions," issued December 1, 1975. which the information is proposed to be collected; the name of the reviewer or reviewing division within OMB, and an indication of who will be the respondents to the proposed collection. Requests for extension which appear to raise no significant issues are to be approved after brief notice through this release. Further information about the items on this daily list may be obtained from the clearance office, Office of Manage-ment and Budget, Washington, D.C. 20503, (202-395-4529), or from the reviewer listed. New Forms #### DEPARTMENT OF AGRICULTURE Forest Service, 1976 Secondary Wood Using Industry Survey, single-time, secondary wood processors, Hulett, D. T., 395–4730. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Alcohol, Drug Abuse and Mental Health Administration, Study of the Changes in Al-cohol-related problems without formal treatment, ADAMHAA 0116, single-time, individuals recovered from drinking problems, Richard Eisinger, 395-6140. DEPARTMENT OF STATE (EXCLUDING AID AND ACTION) Visitor Visa Information and Application, OP. 156, on occasion, aliens visiting the United States, Harry B. Sheftel, 395-5870. #### DEPARTMENT OF COMMERCE Bureau of Census, Confidential Employment Inquiry, SE-36C, on occasion, employers, teachers, Harry B. Sheftel, 395-5870. #### EXTENSIONS DEPARTMENT OF COMMERCE Bureau of Census, Survey of Expenditure and Employment for Civil and Criminal Justice Activities of the Federal Government, CJ25, annually, Caywood, D. P., 395- Maritime Administration, Contractor's Statement for the Purpose of Transacting Business (financial), MA-151, semi-annually, ship repair contractors, Marsha Traynham, Bureau of Census, Business Verification Report (Sales Figures for Small Business Establishments), BUS 474, monthly, retail businesses, Marsha Traynham, 395-4529. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Social and Rehabilitation Service, Report on Children for Whom Adoption Petition Were Granted During the Year, SRS-NCSS-2, annually, State Departments of Public Welfare, Marsha Traynham, 395-4529. > PHILIP D. LARSEN. Budget and Management Officer. [FR Doc.76-3188 Filed 1-30-76;8:45 am] ## OFFICE OF TELECOMMUNICATIONS POLICY FREQUENCY MANAGEMENT, ADVISORY COUNCIL Meeting Notice is hereby given that the Frequency Management Advisory Council (FMAC) will meet at 9:30 a.m., in Room 712, Office of Telecommunications PolD.C., on Friday, February 20, 1976. The principal agenda items will be: (1) Status of TTU Conference preparation; (2) the role of the FMAC in OTP preparation for the General World Administrative Radio Conference, 1979; (3) consideration of the FCC Spectrum Management Task Force Activities; (4) consideration of OTP efforts for evaluation of the performance of telecommunications systems in the spectral use of environment. The meeting will be open to the public; any member of the public will be permitted to file a written statement with the Council, before or after the meeting. The names of the members of the Council, a copy of the agenda, a summary of the meeting, and other information pertaining to the meeting may be obtained from Mr. Jack E. Weatherford, Office of Telecommunications Policy, Washington, D.C. 20504 (telephone: 202–395–5623). Dated: January 27, 1976. L. DANIEL O'NEILL. Advisory Committee Management Officer. [FR Doc.76-2936 Filed 1-30-76;8:45 am] #### POSTAL RATE COMMISSION [Docket No. MC73-1] # MAIL CLASSIFICATION SCHEDULE, 1973 Receipt of Stipulation and Agreement JANUARY 27, 1976. Take notice that a Stipulation and Agreement in Phase I of Docket No. MC73-1 was filed with the Postal Rate Commission on January 26, 1976. This Stipulation and Agreement is available for public inspection in the Commission's public reference room. In accordance with the briefing schedule adopted in these proceedings on January 16, 1976, briefs commenting on the Stipulation and Agreement are to be filed by January 29. 1976. Reply briefs are to be filed by February 6, 1976. By the Commission. JAMES R. LINDSAY, Secretary. IFR Doc.76-2951 Filed 1-30-76:8:45 am1 ## SECURITIES AND EXCHANGE COMMISSION [File No. 500-1] # CANADIAN JAVELIN, LTD. Suspension of Trading JANUARY 23, 1976. The common stock of Canadian Javelin, Ltd. being traded on the American Stock Exchange pursuant to provisions of the Securities Exchange Act of 1934 and all other securities of Canadian Javelin, Ltd. being traded otherwise than on a national securities exchange; and It appearing to the Securities and Exchange Commission that the summary suspension of trading in such securities icy, 1800 G Street, NW., Washington, on such exchange and otherwise than on a national securities exchange is required in the public interest and for the protection of investors; Therefore, pursuant to Section 12(k) of the Securities Exchange Act of 1934, trading in such securities on the above mentioned exchange and otherwise than on a national securities exchange is suspended, for the period from January 24, 1976 through February 2, 1976. By the Commission. [SEAL] GEORGE A. FITZSIMMONS, Secretary. [FR Doc.76-2947 Filed 1-30-76;8:45 am] [File No. 500-1] # CONTINENTAL VENDING MACHINE CORP. Suspension of Trading JANUARY 23, 1976. It appearing to the Securities and Exchange Commission that the summary suspension of trading in the common stock of Continental Vending Machine Corporation being traded otherwise than on a national securities exchange is required in the public interest and for the protection of investors; Therefore, pursuant to Section 12(k) of the Securities Exchange Act of 1934, trading in such securities otherwise than on a national securities exchange is suspended, for the period from January 25, 1976 through February 3, 1976. By the Commission. GEORGE A. FITZSIMMONS. Secretary. [FR Doc.76-2946 Filed 1-30-76;8:45 am] [70-5791] ## GENERAL PUBLIC UTILITIES CORP. **Proposed Amendments of Articles of** Incorporation Notice is hereby given that General Public Utilities Corporation ("GPU"), 80 Pine Street, New York, New York 10005, a registered holding company, has filed a declaration with this Commission pursuant to the Public Utility Holding Company Act of 1935 ("Act"), desigrating Sections 6(a), 7, and 12(e) of the Act and Rules 62 and 65 promulgated thereunder as applicable to the proposed transaction. All interested persons are referred to the declaration, which is summarized below, for a complete statement of the proposed transaction. GPU proposes to amend its Articles of Incorporation in the following respects: (1) to increase the number of shares of its authorized common stock, par value \$2.50, from 55,000,000 (of which 54,756,-736 shares, exclusive of 28,074 treasury shares, are now outstanding) to 75,000,-000 shares; and (2) to eliminate the present mandatory requirement that common stockholders be extended preemptive rights to subscribe pro rata to additional shares of common stock isued by GPU. It is stated that the increase in the number of shares is being sought in order that, from time to time as needed over the next few years, cash required for the common stock equity component of the capital requirements of the GPU holding company system can be obtained. GPU states that with today's broad base of corporate ownership, and with additional shares readily available in the market for purchase, preemptive rights, which had as their aim the preservation of a shareholders' proportionate interest and voting rights against possible dilution through disproportionate shares to other more favored purchasers, no longer has any significance. Removing the present. mandatory feature of preemptive rights would not preclude future rights offerings to stockholders. GPU's existing Automatic Dividend Reinvestment Plan is itself a form of preemptive rights offering. Through participation in that Plan, stockholders may increase their holdings of GPU common stock through quarterly purchases of additional shares at the then market price, without payment of brokerage commissions. GPU intends to submit the proposed amendments to its Articles of Incorporation to its stockholders for their consent at the annual meeting of stockholders to be held on April 5, 1976. In connection therewith GPU proposes to solicit proxies from the holders of its common stock through the use of proposed solicitation material which sets forth the proposals in detail in addition to proposals to elect directors and to vote on auditors. The declaration states that the proposed amendments require the affirmative vote of the holders of a majority of the outstanding shares of common stock. The fees and expenses to be incurred in connection with the proposed transaction will be filed by amendment. The cost to GPU, for reimbursement to
stockholders who hold stock for others for forwarding copies of proxy material to them, is estimated at \$25,000. It is stated that no state commission and no federal commission, other than this Commission, has jurisdiction over the proposed transaction. Notice is further given that any interested person may, not later than February 19, 1976, request in writing that a hearing be held on such matter, stating the nature of his interest, the reasons for such request, and the issues of fact or law raised by said declaration which he desires to controvert; or he may request that he be notified if the Commission should order a hearing thereon. Any such request should be addressed: Secretary. Securities and Exchange Commission, Washington, D.C. 20549. A copy of such request should be served personally or by mail (air mail if the person being served is located more than 500 miles from the point of mailing) upon the declarant at the above-stated address, and proof of service (by affidavit or, in case of an attorney-at-law, by certificate) should be filed with the request. At any time after said date, the declaration, as filed or as it may be amended, may be permitted to become effective as provided in Rule 23 of the General Rules and Regulations promulgated under the Act, or the Commission may grant exemption from its rules under the Act as provided in Rules 20(a) and 100 thereof or take such other action as it may deem appropriate. Persons who request a hearing or advice as to whether a hearing is ordered will receive any notices and orders issued in this matter, including the date of the hearing (if ordered) and any postponements thereof. For the Commission, by the Division of Corporate Regulation, pursuant to delegated authority. [SEAL] GEORGE A. FITZSIMMONS, Secretary. [FR Doc.76-2980 Filed 1-30-76;8:45 am] #### [70-5793] # MIDDLE SOUTH UTILITIES, INC., ET AL. Filing of Application In the Matter of Middle South Utilities, Inc., 225 Baronne Street, New Orleans, Louisiana 70112; Arkansas Power & Light Company, First National Building, Little Rock, Arkansas 72203; and Crossett Electric Company, First National Building, Little Rock, Arkansas 72203 Notice is hereby given that Middle South Utilities, Inc. ("Middle South"), a registered holding company, and two of its wholly owned electric utility subsidiary companies, Arkansas Power and Light Company ("AP&L") and Crossett Electric Company ("Crossett") have filed an application-declaration pursuant to the Public Utility Holding Company Act of 1935 ("Act") designating Sections 6 (a), 7, 9(a), 10, 12(d) and 12(f) of the Act and Rule 43 promulgated thereunder as applicable to the following proposed transaction. All interested persons are referred to the application-declaration, which is summarized below, for a complete statement of the proposed transaction. The properties of Crossett consist of facilities for distribution of electric power and energy all located within the corporate limits of the Town of Crossett, Arkansas, and currently operated by AP&L, as lessee. The Town of Crossett is contiguous to and within the territory served by AP&L and Crossett's electric properties are connected directly with those of AP&L. Crossett does not own any generation or transmission facilities, and it purchases its entire energy requirements from AP&L. As of November 30, 1975, Crossett's facilities furnished electric service to approximately 2,497 customers. It is stated that the present arrangement, whereby AP&L leases and operates the properties of Crossett, has resulted in an unnecessary duplication of corporate organization, accounting and operation within the Middle South system. It is therefore proposed that AP&L will ac- quire all of Crossett's 250,000 outstanding shares of common stock, \$1.00 par value, from Middle South in exchange for additional common stock of AP&L, \$12.50 par value. The number of shares of AP&L common stock to be issued and sold to Middle South at a price of \$12.50 per share will be determined on the basis, of and the aggregate par value of the AP&L common stock will be equal to, the net book value of Crossett on February 29, 1976. As of November 30, 1975, the net book value of Crossett was approximately \$568,000. It is contemplated that the closing date in respect of the above exchange of shares will be on or about March I, 1976. As soon as practicable after the closing date, AP&L, as then sole stockholder of Crossett, proposes to effectuate the liquidation and dissolution of Crossett and the distribution of its assets both real and personal, including any and all franchises, permits, utility easements, rights of way and other land rights, to AP&L. Thereafter, AP&L will continue to provide service to Crossett's present customers. The fees and expenses to be incurred in connection with this transaction are estimated at \$12,000, including legal fees of \$10,000. It is stated that the transaction is subject to the jurisdiction of the Arkansas Public Service Commission and the Tennessee Public Service Commission. No other State commission and no Federal commission, other than this Commission, has jurisdiction over the proposed transaction. Notice is further given that any interested person may, not later than February 20, 1976, request in writing that a hearing be held on such matter, stating the nature of his interest, the reasons for such request, and the issues of fact or law raised by the filing which he desires to controvert; or he may request that he be notified if the Commission should order a hearing thereon. Any such request should be addressed: Secretary, Securities and Exchange Commission, Washington, D.C. 20549. A copy of such request should be served personally or by mail (air mail if the person being served is located more than 500 miles from the point of mailing) upon the applicants-declarants at the above stated address, and proof of service (by affidavit or, in case of an attorney at law, by certificate) should be filed with the request. At any time after said date, the application-declaration, as filed or as it may be amended, may be granted and permitted to become effective as provided in Rule 23 of the General Rules and Regulations promulgated under the Act, or the Commission may grant exemption from such rules as provided in Rules 20 (a) and 100 thereof or take such other action as it may deem appropriate. Persons who request a hearing or advice as to whether a hearing is ordered will receive any notices or orders issued in this matter, including the date of the hearing (if ordered) and any postponements thereof. of Corporate Regulation, pursuant to delegated authority. GEORGE A. FITZSIMMONS. Secretary. [FR Doc.76-2981 Filed 1-30-76;8:45 am] [Rel. No. 34-12044; File No. SR-PBW-75-9] # PBW STOCK EXCHANGE, INC. **Proposed Rule Change** Pursuant to Section 19(b) (1) of the Securities Exchange Act of 1934, 15 U.S.C. 78(s) (b) (1) (the "Act") as amended by Pub. L. No. 94-29, § 16 (June 4, 1975), notice is hereby given that on December 29, 1975 and January 6, 1976, respectively, PBW Stock Exchange, Inc. ("PBW"), 17th Street and Stock Exchange Place, Philadelphia, Pennsylvania 19103, a national securities exchange registered with the Commission pursuant to Section 6 of the Act, filed with the Commission a proposed rule change and clarifying amendment thereto. Such proposed rule change, as so amended, is hereinafter referred to as the "Proposed Rule Change". The Proposed Rule Change is to amend the Commentary to PBW Rule 1013 so as to add new paragraph .05 reading as follows: .05 A Floor Broker representing a customer's order in options shall, prior to executing such order, ascertain that at least one Registered Options Trader is present in the trading crowd at the post when such order is executed. Interested persons are invited to submit written data, views and arguments concerning the Proposed Rule Change and Commission approval of same. Persons desiring to make written submissions should file six copies thereof with the Secretary of the Commission, Securities and Exchange Commission, 500 North Capitol Street, Washington, D.C. 20549. Reference should be made to File No. SR-PBW-75-9. The Commission is directed under Section 19(b) (2) of the Act to approve a proposed rule change of a self-regulatory organization if it finds such rule change to be consistent with the requirements of the Act and the rules and regulations thereunder applicable to such organization. The Commission finds that the Proposed Rule Change is consistent with the requirements of the Act and the rules and regulations thereunder applicable to national securities exchanges including the requirements of Section 6 and the rules and regulations thereunder. In particular, Section 6(b)(5) of the Act reguires that the rules of a national securities exchange be designed to "[facilitate] transactions in securities, * * * remove impediments to and perfect the mechanism of a free and open market * * *, and, in general, * * * protect investors and the public interest * * *." According to PBW, the Proposed Rule Change is designed to require at least one registered options trader to be present in the trading crowd when customers' orders are brought to the floor for For the Commission, by the Division execution, thereby assuring that floor brokers executing customers' orders will be afforded an opportunity to obtain broader trader participation in options trading on a more expeditious and continuing basis. PBW has expressed the belief that the Proposed Rule Change will protect investors and serve the public interest because increased participation by registered options traders in the PBW options market has resulted in additional depth and liquidity in options traded on PBW. Further, the Commission finds good cause for approving the Proposed Rule Change prior to the thirtieth day after the date of publication of notice of the filing thereof. PBW's rules impose responsiblities on
registered options traders similar to the responsibilities of specialists, viz., the obligation to deal for their own accounts in a manner calculated to contribute to the maintenance of a fair and orderly market, and the obligation to help maintain a fair and orderly market when called upon by floor officials or floor brokers. The Commission finds that adoption of the Proposed Rule Change is a necessary and appropriate measure to assure that registered options traders fulfill such responsibilities. For the foregoing reasons, the Commission finds good cause for approving the Proposed Rule Change prior to the thirtieth day after publication of notice of the filing thereof. It is therefore ordered, pursuant to Section 19(b) (2) of the Act, that the Proposed Rule Change be, and it hereby is, approved. For the Commission by the Division of Market Regulation, pursuant to delegated authority. [SEAL] GEORGE A. FITZSIMMONS, Secretary. JANUARY 23, 1976. [FR Doc.76-2948 Filed 1-30-76;8:45 am] ## [SR-PBW-75-10] # PBW STOCK EXCHANGE, INC. . #### Filing of Proposed Rule Change and Order Approving Proposed Rule Change Pursuant to Section 19(b)(1) of the Securities Exchange Act of 1934, 15 U.S.C. 78(c) (b) (1) (the "Act") as amended by Pub. L. No. 94-29, § 16 (June 4, 1975), notice is hereby given that on December 23, 1975 and January 12, 1976, respectively, PBW Stock Exchange, Inc. ("PBW") 17th Street and Stock Ex-change Place, Philadelphia, Pennsylvania 19103, a national securities exchange registered with the Commission pursuant to Section 6 of the Act, filed with the Commission a proposed rule change and a clarifying amendment thereto. (Such proposed rule change, as so amended, is hereinafter referred to as the "Proposed Rule Change"). The Proposed Rule Change is to amend the Commentary to PBW Rule 1013 so as to designate any registered options trader electing to engage in Exchange options transactions as a specialist on the Exchange for all purposes under the Act and the rules and regulations thereunder with respect to options transactions initiated and effected by him on the floor in his capacity as a registered options trader. Interested persons are invited to submit written data, views and arguments concerning the Proposed Rule Change and Commission approval of same. Persons desiring to make written submissions should file six copies thereof with the Secretary of the Commission, Securities and Exchange Commission, 500 North Capitol Street, Washington, D.C. 20549. Reference should be made to Filo No. SR-PBW-75-10. The Commission is directed under Section 19(b) (2) of the Act to approve a proposed rule change of a self-regulatory organization if it finds such rule change to be consistent with the requirements of the Act and the rules and regulations thereunder applicable to such organization. The Commission finds that the Proposed Rule Change is consistent with the requirements of the Act and the rules and regulations thereunder applicable to national securities exchanges including the requirements of Section 6 and the rules and regulations thereunder. In particular, Section 6(b) (5) of the Act requires that the rules of a national securities exchange be designed to "[facilitate] transactions in securities, * * * remove impediments to and perfect the mechanism of a free and open market * * *, and, in general, * * * protect investors and the public interest * * *." PBW has stated that the purpose of the Proposed Rule Change is to permit registered options traders to obtain the same treatment under Regulations T and U of the Federal Reserve Board presently afforded to specialists in financing their options positions. According to PBW, lowering margin requirements applicable to the accounts of registered options traders would facilitate increased participation of such traders in the options market, thus provide additional depth and liquidity to such market, and thereby protect investors and serve the public interest. Further, the Commission finds good cause for approving the Proposed Rule Change prior to the thirtieth day after the date of publication of notice of the filing thereof. PBW's rules impose responsibilities on registered options traders similar to the responsibilities of specialists, viz., the obligation to deal for their own accounts in a manner calculated to contribute to the maintenance of a fair and orderly market, and the obligation to help maintain a fair and orderly market when called upon by floor officials or floor brokers. To facilitate the fulfillment of these responsibilities by registered options traders, the Commission deems it necessary and desirable to approve immediately the Proposed Rule Change which has the effect of affording to registered options traders the same treatment presto margin requirements. For the foregoing reasons, the Commission finds good cause for approving the Proposed Rule Change prior to the thirtieth day after publication of notice of filing thereof. It is therefore ordered, pursuant to Section 19(b) (2) of the Act, that the Proposed Rule Change be, and it hereby is, approved. For the Commission, by the Division of Market Regulation, pursuant to dele- gated authority. GEORGE A. FITZSIMMONS, . [SEAL] Secretary. JANUARY 23, 1976. [FR Doc.76-2949 Filed 1-30-76;8:45 am] ## ADVISORY COMMITTEE ON CORPORATE DISCLOSURE Commission Establishment and Meeting I. Roderick M. Hills, Chairman of the Securities and Exchange Commission, with the concurrence of the members of the Commission, have established an advisory committee under the Federal Advisory Committee Act which is designated as the Securities and Exchange Commission Advisory Committee on Corporate Disclosure, described hereinafter, and I hereby certify that I have considered the establishment of this Committee and, with the concurrence of the other members of the Commission, find the creation of this committee to be in the public interest in that it will assist the Commission in its performance of its responsibilities under the federal securities laws. The Advisory Committee is established to assist the Commission in conducting an extensive reexamination of the system of corporate disclosure. The Advisory Committee will seek to define the purposes and objectives of a corporate disclosure system, to assess the present system in light of those objectives, and to recommend to the Commission any changes it may consider necessary or appropriate better to equate the operation of the disclosure system administered by the Commission with those objectives. The Advisory Committee shall conduct its operations in accordance with the provisions of the Federal Advisory Committee Act. The duties of the Committee shall be solely advisory and shall extend only to submitting reports and recommendations to the Securities and Exchange Commission and to reviewing materials submitted to it by the Commission. Determinations of action to be taken and policy to be expressed with respect to the recommendations of the Advisory Committee shall be made solely by the Commission. The Securities and Exchange Commission shall provide any necessary support services required by the Advisory Committee. The estimated annual operating costs in dollars and man-years of the committee are as follows: Dollar costs: \$26,400 for travel, per diem, and miscellaneous expenses for FR 1980) is amended to read as follows: ently afforded to specialists with respect Committee members and Commission personnel. > Man years: 7½ man years per year for Commission personnel on a continuing basis. > The Advisory Committee shall meet at such intervals as are necessary to carry out its functions. It is estimated that the meetings of the full Committee will not occur more frequently than monthly. Unless otherwise provided by amendment of the Charter, the Committee will terminate at the end of eighteen months from the date of its establishment. > Pursuant to the determination of the Director of the Office of Management and Budget, the Charter of this Committee is hereby filed concurrently with this notice of the establishment of the Committee. The Charter will be filed with the Senate Committee on Banking, Housing, and Urban Affairs and with the House of Representatives Committee on Interstate and Foreign Commerce. A copy of this Charter also shall be furnished to the Library of Congress and to the Office of Public Information of the Securities and Exchange Commission, and will be available for public inspection. RODERICK M. HILLS. [SEAL] Chairman. JANUARY 30, 1976. SECURITIES AND EXCHANGE COMMISSION ADVISORY COMMITTEE ON CORPORATE DISCLOSURE #### NOTICE OF MEETING This is to give public notice, pursuant to Section 10(a) of the Federal Advisory Committee Act, 5 U.S.C. App. I, 10(a), that the Securities and Exchange Commission Advisory Committee on Corporate Disclosure will conduct a meeting on February 24, 1976, at the Securities and Exchange Commission, 500 North Capitol Street, Washington, D.C., beginning at 10:00 a.m. This meeting will be open to the public. This will be the first meeting of the Advisory Committee. The purpose of the meeting is to review the objectives and responsibilities of the Advisory Committee and to establish plans for the orderly progression of the Committee's work. Further information on this matter may be obtained by writing: Mr. George A Fitzsimmons, Secretary, Securities and Exchange Commission, United States Securities and Exchange Commission, 500 North Capitol Street, Washington, D.C. 20549. Dated: January 30, 1976. [SEAL] GEORGE A. FITZSIMMONS, Advisory Committee Management Officer. [FR Doc.76-3255 Filed 1-30-76;10:07 am] ## SMALL BUSINESS ADMINISTRATION [Declaration of Disaster Loan Area #1204; Amendment #1] # **OREGON** ## **Declaration of Disaster Loan Area** The above numbered Declaration (41 Tillamook County and adjacent counties within the State of Oregon constitute a disaster area because of damage resulting from severe rainstorms, windstorms
and flooding which occurred November 30-December 12, 1975. Eligible persons, firms and organizations may file applications for loans for physical damage until the close of business on March 1. 1976, and for economic injury the close of business on September 30, 1976 at: Small Business Administration, District Office, 700 Pittock Block, 921 Southwest Washington Street, Portland, Oregon 97205 or other locally announced locations. Dated: January 27, 1976. Louis F. Laun, Acting Administrator. [FR Doc.76-3018 Filed 1-30-76;8:45 am] # INTERSTATE COMMERCE COMMISSION [Notice No. 966] #### ASSIGNMENT OF HEARINGS JANUARY 28, 1976. Cases assigned for hearing, postponement, cancellation or oral argument appear below and will be published only once. This list contains prospective assignments only and does not include cases previously assigned hearing dates. The hearings will be on the issues as presently reflected in the Official Docket of the Commission. An attempt will be made to publish notices of cancellation of hearings as promptly as possible, but interested parties should take appropriate steps to insure that they are notified of cancellation or postponements of hearings in which they are interested. MC 139306 Sub-5, Del R. Stanage and Joe R. Stanage d./b./a. Stanage Transportation, now assigned February 26, 1976, at Memphis, Tennessee is cancelled and application is dismissed. MC 19311 Sub-30, Central Transport, Inc., has been continued to March 22, 1976, at Traverse City, Michigan at the Park Place Motor Inn. 300 E. State Street. MC 141113, Monsey Transportation Corp., now being assigned February 17, 1976 (3 days), at New York City, N.Y., in a hearing room to be later designated. MC 113843 (Sub-No. 220), Refrigerated Food Express, Inc., now being assigned March 15, 1976 (8 days), at Minneapolis, Minn.; in a hearing room to be later designated. MC-C-8782, Petition for investigation of operations of Virginia Stage Lines, Inc., now being assigned March 23, 1976, at the Offices of the Interstate Commerce Commission, Washington, D.C. MC 107496 (Sub-No.-1003), Ruan Transport Corporation, now assigned March 8, 1976, at Chicago, Ill., is canceled and application dismissed. MC-C-8775, Bobby R. Maness-Investigation of Operations, now assigned February 24, 1976, at Memphis, Tenn., is canceled. ROBERT L. OSWALD, Secretary. [FR Doc.76-3016 Filed 1-30-76;8:45 am] PART II: # FEDERAL ELECTION COMMISSION Voluntary Employee Political Donation Program Establishment by Corporation | · . | | | |-----|--|--| | | | | ## FEDERAL ELECTION COMMISSION [Notice 1976-14] ESTABLISHMENT BY CORPORATION OF VOLUNTARY EMPLOYEE POLITICAL DONATION PROGRAM #### Supplement to AOR 1975-43 William A. Hancock, Senior Counsel for TRW, Inc., requested an advisory opinion in reference to the establishment by a corporation of a voluntary employee political donation program. This request was published in the Federal Register on September 3, 1975, at 40 FR 40676. Interested parties were given an opportunity to submit written comments relating to the request. In a subsequent submission of January 13, 1976, Mr. Hancock had stated the following new facts. He indicates that TRW does not wish to exercise any dominion of control over the funds which employees will designate to be checked off from their paychecks. Specifically, TRW will if approved, implement the following procedures: - 1. A trust account will be established at a national bank and all designated contributions will be forwarded to this account. TRW will have no right in the trust account nor any authority to exercise any control over it, nor any authority to obtain any information as to the specific or individual contributions to such account. - 2. If an employee desires to participate in this designated program, the employee will indicate to TRW on a form provided by TRW the amount of money the employee desires to have withheld from his pay and such amount shall be withheld in accordance with the employees direction and forwarded to the above mentioned trust account. TRW shall not be informed by the employee of the candidate or committee or such funds will be ultimately distributed. - 3. The employee shall, at approximately the same time as he authorizes TRW to withhold the designated amounts, indicate to the trustee on a form which will be provided the employee by TRW but which the employee will send directly to the trustee, the names of the candidate or the committee to whom the amounts withheld shall be ultimately paid. - 4. At periodic intervals—which intervals shall be no more frequently than monthly nor less frequently than quarterly, but otherwise shall be within the discretion of the trustee. The trustee shall forward to the designated candidates or committees all funds which have been designated for such candidates or committees. - 5. The trustee shall report to every candidate or committee to which it forwards money, a complete list of all persons who contributed such money together with the account contributed by each and any other information required by the Federal Election laws but shall not forward any such information to TRW. It shall not provide TRW with this information in any other form. The trustee may provide TRW with total information including the total amount of money received by the trustee, the total amount of money disbursed by the trustee, the total amount of money (not broken down by individual employees) disbursed to every candidate or committee who receive funds from the account. - 6. At TRW's election, the trust account may be audited by a national accounting firm by TRW however, such an accounting firm shall not disclose to TRW any information revealing the individual political contribution or designation of any TRW employee. If TRW elects to have such trust account audited, TRW should pay all auditing fees. - 7. All checks written to candidates or committees shall be written by the trustee bank or shall be delivered or mailed to such candidate or committee by whatever means selected by the trustee bank, but no TRW employee shall deliver or participate in the delivery of any such check. Dated: January 27, 1976. THOMAS B. Curtis, Chairman for the Federal Election Commission. [FR Doc.76-3072 Filed 1-30-76;8:45 am] # Would you like TO KNOW IF ANY CHANGES HAVE BEEN MADE IN CERTAIN TITLES OF THE CODE OF FEDERAL REGULATIONS without reading the Federal Register every day? If so, you may wish to subscribe to the "List of CFR Sections Affected." # List of CFR Sections Affected \$**10**.00 per year The "List of CFR Sections Affected" is designed to lead users of the Code of Federal Regulations to amendatory actions published in the Federal Register, and is issued monthly in cumulative form. Entries indicate the nature of the changes. Also available on a subscription basis . . . # The Federal Register Index \$8.00 per veal Indexes covering the contents of the daily Federal Register are issued monthly and annually. Entries are carried primarily under the names of the issuing agencies. Significant subjects are also carried. A finding aid is included at the end of each publication which lists Federal Register page numbers with the date of publication in the Federal Register. Order from: Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 Note to FR Subscribers: FR Indexes and the "List of CFR Sections Affected" will continue to be mailed free of charge to regular FR subscribers.